

A project on Travel and Tourism Management System

BY

Md. Rahat Hossain

ID: 172-15-10206

And

Md. Sarwr Hossain Sakil

ID: 172-15-10174

And

Arifur Rahman

ID: 172-15-10180

This Report Presented in Partial Fulfillment of the Requirements for the Degree of Bachelor of Science in Computer Science and Engineering.

Supervised By

Mst. Eshita Khatun

Lecturer

Department of CSE

Daffodil International University

Co-Supervised

Md. Sazzadur Ahmed

Senior Lecturer

Department of CSE

Daffodil International University

DAFFODIL INTERNATIONAL UNIVERSITY

DHAKA, BANGLADESH

MAY 2021

APPROVAL

This project titled "**Travel and Tourism Management System.**", put together by Md. Rahat Hossain, ID: 172-15-10206, and Arifur Rahman, ID: 172-15-10180 and Md. Sarwr Hossain Sakil, ID: 172-15-10174 to the Department of Computer Science and Engineering, Daffodil International University, has been accepted as satisfactory for the Partial fulfillment of the requirements for the degree of B.Sc. in Computer Science and Engineering and approved as to its style and contents. The presentation has been held on *26/02/20*.

BOARD OF EXAMINERS

Prof. Dr. Touhid Bhuiyan

Chairman

Department of Computer Science and Engineering
Faculty of Science & Information Technology
Daffodil International University

Nazmu Nessa Moon

Assistant Professor

Department of Computer Science and Engineering
Faculty of Science & Information Technology
Daffodil International University

Internal Examiner

Aniruddha Rakshit

Senior Lecturar

Department of Computer Science and Engineering
Faculty of Science & Information Technology
Daffodil International University

Internal Examiner

Dr. Mohammad Shorif Uddin
Professor

Department of Computer Science and Engineering
Jahangirnagar University

External Examiner

DECLARATION

We hereby declare that this project has been done by us under the supervision of **Mst. Eshita Khatun, Lecturer, Department of CSE**, Daffodil International University. We also declare that neither this project nor any part of this project has been submitted elsewhere for award of any degree or diploma.

Supervised by:

Mst. Eshita Khatun
Lecturer
Department of CSE
Daffodil International University

Co-Supervised by:

Md. Sazzadur Ahmed
Senior Lecturer
Department of CSE
Daffodil International University

Submitted by:

Md. Rahat Hossain
ID: 172-15-10206
Department of CSE
Daffodil International University

A rectangular box containing the handwritten name "Sakil" in black ink on a light gray background.

Md. Sarwr Hossain Sakil
ID: 172-15-10174
Department of CSE
Daffodil International University

A rectangular box containing the handwritten name "Arifur Rahman" in black ink on a light gray background.

Arifur Rahman
ID: 172-15-10180
Department of CSE
Daffodil International University

ACKNOWLEDGEMENT

We express our heartiest thanks and appreciation to almighty God for His heavenly gift makes us conceivable to finish the last year venture effectively. From the start we might want to thank my fair undertaking Supervisor **Mst. Eshita Khatun** for her sincere assistance, significant recommendation and ceaseless consolation drive us to proceed.

We would like to express our heartiest gratitude to **Prof. Dr. Touhid Bhuiyan**, Professor and Head, Department of CSE, for his kind help to finish our project and also to other faculty member and the staff of CSE department of Daffodil International University.

We should thank our entire associate in Daffodil International University, who took in this inspect while completing the class work. Finally, we ought to perceive with due respect the reliable assistance and patients of our parents.

ABSTRACT

This website is revealed to provide the best traveling assistance to customers and travel agencies. We have developed travel and tour management systems to render a found stage where tourist can find their tour places according to their likes. This system also helps to promote liable and pleasant tourism so that people can enjoy their vacations at their favorite places. This way also benefits develop tourism with different cultures so that they enrich the tourism experience and build variety. We develop this system to create and improve forms of tourism that provide better cooperation opportunities for tourists and locals and increase a better opinion of different cultures, customs, lifestyles, traditional knowledge, and beliefs.

This system also gives tours-related data like which bus can go to certain places and which are tourist attractions, cities, and provinces. Tourists can also get the Map and exploration system and can also see other tourist reviews. Tourists can also book tours through our tours with packages and a travels management system.

TABLE OF CONTENTS

CONTENTS	PAGE
Board of examiners	i
Declaration	iii
Acknowledgements	v
Abstract	v
CHAPTER	
CHAPTER 1: INTRODUCTION	1-2
1.1 Introduction	1
1.2 Motivation	1
1.3 Project Initiation Planning	1
1.4 Objective of This Project	1-2
1.5 Expected Outcomes	2
CHAPTER 2: BACKGROUND	3-4
2.1 Introduction	3
2.2 Related to Works	3
2.3 Comparative Analysis	3-4
2.4 Scope of the Problem	4
2.5 Challenges	4
©Daffodil International University	vi

CHAPTER 3: REQUIREMENT SPECIFICATION	5-13
3.1 Business Process Modeling	5
3.2 Use Case Model and Discussion	6-7
3.3 Entity Relationship Diagram	7
3.4. User Use Case Diagram	8
3.5. Admin Use Case Diagram	9
3.3 Modules	10
3.3.1 Login Module	10
3.3.2 Packages Booking Module	11
3.3.3 Management of User	12
3.3.4 Administrator Module	12
3.3.5 Package Module	12
3.3.6 Creation of Package	12
3.3.7 Booking of Package	12
3.3.8 Confirmation/Cancel of Booking	13
3.4 Design Requirements	13
CHAPTER 4: DESIGN SPECIFICATION	14-21
4.1 Front-end Design	14-15
4.1.1 Home Page	15-16
4.2 Back-end Design	16-17
4.3 Interaction Design and User Experience (UX)	18
4.4 Database Design	18-21
CHAPTER 5: IMPLEMENTATION AND TESTING	22-29

5.1 Implementation of Database	22-24
5.2 Implementation of Front-end Design	24
5.3 Testing Implementation	25-29
CHAPTER 6: Result and Discussion	30
6.1 Impact on Society	30
6.2 Impact on Environment	30
6.3 Ethical Aspects	30
CHAPTER 7: CONCLUSION AND FUTURE SCOPE	31
7.1 Conclusion	31
7.2 Scope for Further Developments	31
7.3 Limitation	31
REFERENCES	32

LIST OF FIGURES

FIGURES	PAGE NO
Figure 3.1: Processing Modeling	5
Figure 3.2: Use Case Diagram	6
Figure 3.2.1: Entity Relationship Diagram	7
Figure 3.2.2: User Use Case Diagram	8
Figure 3.2.3: Admin Use Case Diagram	9

Figure 3.3.1: Login Module	10
Figure 3.3.2: Packages Booking Module	11
Figure 4.1.1: Home Page	16
Figure 4.2.1: Admin Panel Page	17
Figure 4.3: Basic Structure of User Experience	18
Figure 5.1.1 User Data Set	22
Figure 5.1.2: Booking Data Set	22
Figure 5.1.3: Tour Package Data Set	23
Figure 5.1.4 Admin Data Set	23
Figure 5.1.5: Issues Data Set	23
Figure 5.1.6: Page Data Set	23
Figure 5.2.1: Home page	24
Figure 5.3.1: Tour Packages page	25
Figure (5.3.2 -- 5.3.4): Packages Details page	26-27
Figure 5.3.5: Online Bus Services page	27
Figure 5.3.6: Enquiry page	28
Figure 5.3.7: Create Account page	28
Figure 5.3.8: Admin Login page	29
Figure 5.3.9: Admin Panel page	29-30

LIST OF TABLES

TABLES	PAGE NO
Table 4.4: Database of the whole project	18
Table 4.4.1: Admin Table	19
Table 4.4.2: Users Table	19
Table 4.4.3: Tour Packages Table	20
Table 4.4.2: Booking Table	20
Table 4.4.5: Enquiry Table	21
Table 4.4.6: Issues Table	21

CHAPTER 1

INTRODUCTION

1.1 Introduction

The Travel and Tourism Management System is a web-based application. The principal goal of the “Travel and Tours Management System” to provide a suitable way for a client to book hotels and buses for tour purposes. The objective of this venture is to build up a system that automates the methods and actions of a travel firm.

1.2 Motivation

We are inspired and motivated to see various sort of tour websites like TripAdvisor, trip.com, TripBD.com, and expedia.com, etc. And so, on This application upkeep is getting more costly. To make it's easy to understand and simple with less expense.

1.3 Project Initiation Planning

This project is a consequence of our musings and difficult work. At the absolute starting point, we had a few thoughts for our final project. From those few thoughts, we pick the travel industry area for our project. We had some past data voyaging organizations. Subsequent to talking with the authority and our supervisor we chose to do this specific project. At that point, we began our task. Our supervisor had given appropriate guidance.

1.4 Objective of this project

This project has a few goals. The main destinations are given underneath:

1. To build up a system that gives information identifying specific places.
- 2.To generally helpful for the travelers having no arrangement concerning the spots they need to go to.
- 3.To efficiently access the proper information and make essential travel adaptations.
- 4.To give client's mastery of the visit, which can work with the new clients to go to the places.

1.5 Expected Outcomes

This System will present to connect directly client and agents within the internet.It provides facilities to change and delete traveler data as well as client data. It implements a feedback tool for travelers. It stores some social media sections. It gives knowledge about the inbound and outbound tour packages. It provides maintains & controls the database of tourists' information. It provides displays beautiful vacationer places. It gives a kind of travel co-operations that will sure to match all tourist advantages.

CHAPTER 2

BACKGROUND

2.1 Introduction

The Travel and Tourism Management System is a web-based application for travel industry organizations. It's very useful who goes on a trip for this 'Travel and Tourism Management' would act an immediate role in preparing the proper tour. It provides the client with the system to access all the features such as events, places, packages, etc. The goal of the system is to help travelers to go to their favorite places and manage hotels easily. It can be utilized for also used for professional tours also a business. The recommended way sustains a centralized container to regain data efficiently and to make assured travel transcriptions. Travelers are more attracted to the social heterogeneity of the world. In South Asia, Bangladesh is quite possibly the most excellent nation and there are numerous celebrated traveler places.

2.2 Related to Works

There are some development projects which are associated with the tour and travel sector like Travel Agency, Hotel Management, Tourism Management, etc.

Users register, admin login, hotel details, place details, google map, etc. are related to our projects from those tour and travel sectors.

Packages details, online bus booking, nearby places, etc. are the unique and main attraction of our project

2.3 Comparative Analysis

Collecting information is a big challenge. Because through this project people will get information of nearby beautiful places, hotels, bus service, all over the country. Data must be authentic.

2.4 Scope of the Problem

The screen size of different smart devices is a big issue to develop this project. Sometimes we face this problem that for different screen size applications cannot run properly. Some part of the application is unavailable to the user for different screen size.

2.5 Challenges

Data collection of hotels, places, bus service, e-mail etc. is a big issue. Data of hotel and place like price, proper name, history, etc. and primary health tips like tour packages, security level, etc. The authentication of data is a big factor.

CHAPTER 3

REQUIREMENT SPECIFICATION

3.1 Business Process Modeling

'Business Process Modeling' is design graphical work process and BPM analyzed the current process, and improve efficiency, activity. Business Process Model (BPM) is analysis by business analysts. Figure 3.1 show the BPM. Given below:

Figure 3.1: Process Modeling

Figure 3.1 is the Process Modelling of the system. It is the graphical design of the system methods or workflows, as a means of recognizing potential developments.

3.2 Use-Case Model and Discussion

To clarify the way better see and functionalities of the system, everybody choose use case diagram. The use case chart is fundamental to chronicle the need of the system fair as to demonstrate functionalities of the system. Use case diagram help to clarify the way the client connects with the system

Figure 3.2: Use Case diagram of the system.

Figure 3.2 is the Use Case diagram of the system. In this diagram, we can see that user can create an account to booking a hotel where they want go for a tour, and the admin can confirm the booking with valid information of the user.

3.2.1 Entity Relationship Diagram

Figure 3.2.1: Entity Relationship Diagram

Figure 3.2.1 is the Entity Relationship Diagram. This model describes interrelated things of interest in a specific domain of knowledge.

3.2.2 User Use Case Diagram

Figure 3.2.2: User Use Case Diagram.

Figure 3.2.2 is the User Use Case Diagram. This diagram is a graphical depiction of a user's possible relationship with a system.

3.2.3. Admin Use Case Diagram

Figure 3.2.3: Admin Use Case Diagram.

Figure 3.2.3 is the Admin Use Case Diagram. This diagram is a graphical depiction of an admin's possible relationship with a system

3.3 Modules

3.3.1 Login Module

Figure 3.3.1: Login Module.

Figure 3.3.1 is the Login Module. It is a portal module that allows users to type a user name and password to log in. We can add this module on any module tab to allow users to log in to the system. More on creating module tabs.

3.3.2 Packages Booking Module

Figure 3.3.2: Packages Booking Module.

Figure 3.3.2 is the Packages Booking Module. It is a portal module that allows users to booking package and also cancel the booking any time.

3.3.3 Management of User

- a. Account Create.
- b. Login.
- c. Booking or cancel booking.
- d. Feedback rights

3.3.4 Administrator Module

It gives administrator-related functionality. By this module, the client can add path knowledge, bus data, travel packs, places features, etc. Of that module, Admin can survey every day, week after week, and month to month reports. The module remains improved for the admin of the website and the administrator can alter, add, erase and see the information identified with places, ventures, courses, appointments from this module.

3.3.5 Package Module

Clients can see diverse visit bundles subtleties accessible for sightseers. Clients can peruse any bundles subtleties and select any bundles from this module.

3.3.6 Creation of Package

The administrator can make packages for client including tour details, price, bus services etc.

3.3.7 Booking of Package

The clients can book the tour packages by selected their favourite places with price and date.

3.3.8 Confirmation/Cancel of Booking

The admin can confirm or cancel the client's tour packages booking.

3.4 Design Requirements

Our whole system was designed based on user requirements analysis. It is one of the most critical phases of a development project.

- We build a login page because in our system there is an authentication for the user.
- We have three types of users, Admin, User, and Guest. Admin and registered users can use all features but Guests can view only.
- Registered users can book an ambulance and place an order for medicine after logged in. they can also update their profile.
- Guest can view selected sections and also can create a new profile.

In detail planning phase we went through these:

- Analyzed the System
- System creation started
- Oracle Database
- SQL
- Planned which tools and Forms to be used

CHAPTER 4

DESIGN SPECIFICATION

4.1 Front-end Design

Basically, the front-end design represents the UI. On other hand it also the combination of the web design part and the web development part. To make this visible we used HTML, CSS, JavaScript, and Php.

We always tried to keep it more flexible, scalable, and extensible. We also tried to maintain its robustness.

```

1
2  html, body{
3 font-size: 100%;
4 background: #fff;
5 font-family: 'Open Sans', sans-serif;
6  }
7  body a, .grid_1, plan_1, plan_1.one, plan_1.two, i.icon1, i.icon2, i.icon3, i.icon4, i.icon5, i.icon6 {
8 transition:0.5s all;
9 -webkit-transition:0.5s all;
10 -moz-transition:0.5s all;
11 -o-transition:0.5s all;
12 -ms-transition:0.5s all;
13 }
14 a: hover{
15 text-decoration:none;
16 }
17 input[type="button"], input[type="submit"], li.parallelogram{
18 transition:0.5s all;
19 -webkit-transition:0.5s all;
20 -moz-transition:0.5s all;
21 -o-transition:0.5s all;
22 -ms-transition:0.5s all;
23 }
24 h1, h2, h3, h4, h5, h6{
25 margin:0;
26 font-family: 'Roboto Condensed', sans-serif;
27 }
28 p{
29 margin:0;
30 }
31 ul{
32 margin:0;
33 padding:0;
34 }
35 label{
36 margin:0;
37 }
38 /*-- top-header --*/
39 .logo a {
40 color: #3F84B1;

```

4.1.1 Home page

Figure 4.1.1: Home page

Figure 4.1.1 is the home page of our project. We can see that menu bar where home, we can see that menu bar where Home, About, Package Details, Contact Us, etc. exists

4.2 Back-end Design

```
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
html, body{
  font-family: 'Roboto', sans-serif;
  font-size: 100%;
  overflow-x: hidden;
  background-color: #edecec;
}
body a{
  transition:0.5s all;
  -webkit-transition:0.5s all;
  -moz-transition:0.5s all;
  -o-transition:0.5s all;
  -ms-transition:0.5s all;
  background:#011D4A!important;
}
a:focus, a:active, a:hover, a.dropdown-toggle{
  outline: none;
  -webkit-transition: all 0.3s;
  -moz-transition: all 0.3s;
  transition: all 0.3s;
  text-decoration:none;
}
a {
  background-color:none;
}
body p{
  font-family: 'Roboto', sans-serif;
}
h1, h2, h3, h4, h5 {
  font-family: 'Montserrat', sans-serif;
}
a {
  color: #008DE7;
  font-weight:400;
}
a:hover { transition: all 200ms ease-in-out; }
.page-container {
  min-width: 1260px;
```


Figure 4.2.1: Admin Panel page

Figure 4.2.1: is the Admin Panel page of our project. Here admin can update, add, delete any packages.

4.3 Interaction Design and User Experience (UX)

The following figure 4.3 shows the Basic Structure of User Experience.

Figure 4.3: Basic Structure of User Experience

4.4 Database Design

The following table 4.4 shows the Database of the whole project.

Table	Action	Rows	Type	Collation	Size	Overhead
admin	★ Browse Structure Search Insert Empty Drop	1	InnoDB	latin1_swedish_ci	16 KiB	-
tblbooking	★ Browse Structure Search Insert Empty Drop	3	InnoDB	latin1_swedish_ci	16 KiB	-
tblenquiry	★ Browse Structure Search Insert Empty Drop	0	InnoDB	latin1_swedish_ci	16 KiB	-
tblissues	★ Browse Structure Search Insert Empty Drop	4	InnoDB	latin1_swedish_ci	16 KiB	-
tblpages	★ Browse Structure Search Insert Empty Drop	4	MyISAM	latin1_swedish_ci	7.8 KiB	-
tbltourpackages	★ Browse Structure Search Insert Empty Drop	1	InnoDB	latin1_swedish_ci	16 KiB	-
tblusers	★ Browse Structure Search Insert Empty Drop	4	InnoDB	latin1_swedish_ci	48 KiB	-
7 tables	Sum	17	InnoDB	latin1_swedish_ci	135.8 KiB	0 B

Table 4.4: Database of the whole project.

The following table 4.4.1 shows the Database Table of Admin Information.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	id	int(11)			No	None	AUTO_INCREMENT	Change Drop Primary Unique Index Spatial Fulltext Distinct values
2	UserName	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values
3	Password	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values
4	updateDate	timestamp			Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values

Figure 4.4.1 Admin Table.

The following table 4.4.2 shows the Database Table of Users

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	id	int(11)			No	None	AUTO_INCREMENT	Change Drop More
2	FullName	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop More
3	MobileNumber	char(10)	latin1_swedish_ci		Yes	NULL		Change Drop More
4	EmailId	varchar(70)	latin1_swedish_ci		Yes	NULL		Change Drop More
5	Password	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop More
6	RegDate	timestamp			Yes	CURRENT_TIMESTAMP		Change Drop More
7	UpdateDate	timestamp		on update CURRENT_TIMESTAMP	Yes	NULL	ON UPDATE CURRENT_TIMESTAMP	Change Drop More

Table 4.4.2: Users Table.

The following table 4.4.3 shows the Database Table of Tour Packages

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	PackageId	int(11)		No	None	AUTO_INCREMENT	Change Drop Primary Unique Index Spatial Fulltext Distinct values	
2	PackageName	varchar(200)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
3	PackageType	varchar(150)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
4	PackageLocation	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
5	PackagePrice	int(11)		Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
6	PackageFetures	varchar(255)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
7	PackageDetails	mediumtext	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
8	PackageImage	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
9	PackageMap	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
10	PackageGallery	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
11	PackageGallery2	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
12	PackageGooglemapurl	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
13	Creationdate	timestamp		Yes	CURRENT_TIMESTAMP		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
14	UpdationDate	timestamp		on update CURRENT_TIMESTAMP	Yes	NULL	ON UPDATE CURRENT_TIMESTAMP Change Drop Primary Unique Index Spatial Fulltext Distinct values	
15	PackageHotelName1	varchar(500)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
16	PackageHotelDetails1	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
17	PackageHotelm1	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
18	PackageHotelName2	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
19	PackageHotelDetails2	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
20	PackageHotelm2	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
21	PackageHotelName3	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
22	PackageHotelDetails3	varchar(1000)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
23	PackageHotelm3	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	
24	PackageBus	text	latin1_swedish_ci	Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext Distinct values	

Table 4.4.3: Tour Packages Table.

The following table 4.4.4 shows the Database Table of Booking.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	BookingId	int(11)		No	None	AUTO_INCREMENT	Change Drop More	
2	PackageId	int(11)		Yes	NULL		Change Drop More	
3	UserEmail	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop More	
4	FromDate	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop More	
5	ToDate	varchar(100)	latin1_swedish_ci	Yes	NULL		Change Drop More	
6	Comment	mediumtext	latin1_swedish_ci	Yes	NULL		Change Drop More	
7	RegDate	timestamp		Yes	CURRENT_TIMESTAMP		Change Drop More	
8	status	int(11)		Yes	NULL		Change Drop More	
9	CancelledBy	varchar(5)	latin1_swedish_ci	Yes	NULL		Change Drop More	
10	UpdationDate	timestamp		on update CURRENT_TIMESTAMP	Yes	NULL	ON UPDATE CURRENT_TIMESTAMP Change Drop More	

Figure 4.4.2: Booking Table.

The following table 4.4.5 shows the Database Table of Enquiry.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
<input type="checkbox"/>	1 id	int(11)			No	None	AUTO_INCREMENT	Change Drop Primary Unique Index More
<input type="checkbox"/>	2 FullName	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index More
<input type="checkbox"/>	3 EmailId	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index More
<input type="checkbox"/>	4 MobileNumber	char(10)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index More
<input type="checkbox"/>	5 Subject	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index More
<input type="checkbox"/>	6 Description	mediumtext	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index More
<input type="checkbox"/>	7 PostingDate	timestamp			Yes	CURRENT_TIMESTAMP		Change Drop Primary Unique Index More
<input type="checkbox"/>	8 Status	int(1)			Yes	NULL		Change Drop Primary Unique Index More

Table 4.4.5: Enquiry Table.

The following table 4.4.6 shows the Database Table of Issues.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
<input type="checkbox"/>	1 id	int(11)			No	None	AUTO_INCREMENT	Change Drop More
<input type="checkbox"/>	2 UserEmail	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop More
<input type="checkbox"/>	3 Issue	varchar(100)	latin1_swedish_ci		Yes	NULL		Change Drop More
<input type="checkbox"/>	4 Description	mediumtext	latin1_swedish_ci		Yes	NULL		Change Drop More
<input type="checkbox"/>	5 PostingDate	timestamp			Yes	CURRENT_TIMESTAMP		Change Drop More
<input type="checkbox"/>	6 AdminRemark	mediumtext	latin1_swedish_ci		Yes	NULL		Change Drop More
<input type="checkbox"/>	7 AdminremarkDate	timestamp		on update	Yes	CURRENT_TIMESTAMP	ON UPDATE CURRENT_TIMESTAMP	Change Drop More

Table 4.4.6: Issues Table.

The following table 4.4.7 shows the Database Table of Pages.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
<input type="checkbox"/>	1 id	int(11)			No	None	AUTO_INCREMENT	Change Drop Primary Unique Index Spatial Fulltext More
<input type="checkbox"/>	2 type	varchar(255)	latin1_swedish_ci		Yes			Change Drop Primary Unique Index Spatial Fulltext More
<input type="checkbox"/>	3 detail	longtext	latin1_swedish_ci		Yes	NULL		Change Drop Primary Unique Index Spatial Fulltext More

Table 4.4.7: Pages Table.

CHAPTER 5

IMPLEMENTATION AND TESTING

5.1 Implementation of Database

There are so many database management systems that are being used. As it is an open source and one of the most popular database management systems, we choose MySQL for our project. it is secured and easy to use.

+ Options		id	FullName	MobileNumber	EmailId	Password	RegDate	UpdationDate
<input type="checkbox"/>	Edit Copy Delete	1	Sakil	0123456789	sakil@gmail.com	abc	2021-04-04 01:43:04	NULL
<input type="checkbox"/>	Edit Copy Delete	2	Rahat	0123456789	rahat@gmmail.com	def	2021-04-16 19:41:22	NULL
<input type="checkbox"/>	Edit Copy Delete	3	Arif	0123456789	arif@gmail.com	123	2021-04-27 15:31:33	NULL

Figure 5.1.1 User Data Set.

+ Options		BookingId	PackageId	UserEmail	FromDate	ToDate	Comment	RegDate	status	CancelledBy	UpdationDate
<input type="checkbox"/>	Edit Copy Delete	1	2	a@gmail.com	NULL	NULL	abc	2021-04-04 01:44:06	0	NULL	NULL
<input type="checkbox"/>	Edit Copy Delete	2	3	b@gmailo.com	NULL	NULL	abc	2021-04-04 01:46:05	0	NULL	NULL
<input type="checkbox"/>	Edit Copy Delete	3	24	a@gmail.com	NULL	NULL	01	2021-04-27 15:34:15	1	NULL	2021-04-27 15:36:09

Figure 5.1.2: Booking Data Set.

+ Options		PackageId	PackageName	PackageType	PackageLocation	PackagePrice	PackageFeatures	PackageDetails	PackageImage	PackageMap	PackageGallery	PackageGallery2	PackageGooglemapu
<input type="checkbox"/>	Edit Copy Delete	24	Cox's Bazar	7 Nights / 8 Days	Pan Pacific Sonargaon Hotel, Dhaka, Bangladesh	8900	Bus/Train	Chittagong is the second-largest city in Banglades...	download.jpg	980c2766cde8ca45268a7965dc520a00.jpg	b4f6apter2mrcp7dmespk.jpg	e5ef67d53db4777923b0e09b0d78368.png	https://maps.google.com?q=Cox%E2%80%99s%99%

Figure 5.1.3: Tour Package Data Set.

+ Options		id	UserName	Password	updateDate
<input type="checkbox"/>	Edit Copy Delete	1	admin	123	2017-05-13 17:18:49

Figure 5.1.4 Admin Data Set.

+ Options		id	UserEmail	Issue	Description	PostingDate	AdminRemark	AdminremarkDate
<input type="checkbox"/>	Edit Copy Delete	1	NULL	NULL	NULL	2021-04-04 01:43:04	NULL	NULL
<input type="checkbox"/>	Edit Copy Delete	2	NULL	NULL	NULL	2021-04-16 19:41:23	NULL	NULL
<input type="checkbox"/>	Edit Copy Delete	3	NULL	NULL	NULL	2021-04-27 15:31:33	NULL	NULL
<input type="checkbox"/>	Edit Copy Delete	4	NULL	NULL	NULL	2021-04-27 15:33:30	NULL	NULL

Figure 5.1.5: Issues Data Set.

+ Options		id	type	detail
<input type="checkbox"/>	Edit Copy Delete	1	terms	<P align=justify><FONT color=...
<input type="checkbox"/>	Edit Copy Delete	2	privacy	<span style="color: rgb(0, 0, 0); font-family: &qu...
<input type="checkbox"/>	Edit Copy Delete	3	aboutus	<span style="color: rgb(0, 0, 0); font-f...
<input type="checkbox"/>	Edit Copy Delete	11	contact	<span style="color: rgb(0, 0, 0); font-f...

Figure 5.1.6: Page Data Set.

5.2 Implementation of Front-end Design

The following Figure 5.2.1 shows the Implementation of Front-end Design

Figure 5.2.1: Home page.

5.3 Testing Implementation

The following Figure 5.3.1 shows the Testing Implementation of Tour Packages Information

Figure 5.3.1: Tour Packages page.

The following Figures 5.3.2, 5.3.3 and 5.3.4 shows the Testing Implementation of Tour Packages Details

Figure (5.3.2 --5.3.4): Packages Details page.

The following Figure 5.3.5 shows the Testing Implementation of Online Bus Service Information

Figure 5.3.5: Online Bus Services page.

The following Figure 5.3.6 shows the Testing Implementation of Enquiry Information

The screenshot shows the 'Enquiry Form Password' page of the TMS-Tourism Management System. The page has a green navigation bar at the top with links for Home, About, Tour Packages, Privacy Policy, Terms of Use, Contact Us, Enquiry, Sign Up, and Admin Login. Below the navigation bar is a header image of a city skyline with the text 'TMS-Tourism Management System'. The main content area contains a form with the following fields: Full name (with a placeholder 'Full Name'), Email (with a placeholder 'Valid Email Id'), Mobile No (with a placeholder '10 Digit mobile No'), Subject, and Description (a text area with a placeholder 'Description'). A blue 'Submit' button is located at the bottom of the form.

Figure 5.3.6: Enquiry page.

The following Figure 5.3.7 shows the Testing Implementation of Create Account Information

The screenshot shows the 'Create your account' page of the TMS-Tourism Management System. The page is displayed in a browser window with the URL 'localhost/package-details.php?pkgid=24#'. The page features a warning message at the top: 'Warning: Unspecified character in input: 'D' (ASCII 18) stated in C:\xampp\htdocs\package-details.p...'. The main content area contains a form with the following fields: Full Name, Mobile number, Email id, and Password. A green 'CREATE ACCOUNT' button is located at the bottom of the form. The background of the page shows a scenic view of a river and a pagoda. The browser's taskbar at the bottom shows the time as 3:16 PM on 4/26/2021.

Figure 5.3.7: Create Account page.

The following Figure 5.3.8 shows the Testing Implementation of Admin Login Information

Figure 5.3.8: Admin Login page.

The following Figure 5.3.9 shows the Testing Implementation of Admin Panel

Figure 5.3.9: Admin Panel page

CHAPTER 6

Result and Discussion

6.1 Impact on Society

Nowadays everything around us is upgrading. Day by day the use of technology is increasing rapidly. People want to handle their problems and work with the help of technology. This web application will help peoples, to get information about places, hotels, bus services, feedback from others, and save their valuable time and make an important impact on society. People's lives will be easier.

6.2 Impact on Environment

The impact of this project on the environment will be good because this project will reduce the use of paper. Normally, we use paper to write down information. Through this application, we can store information in the database and people get information through smart devices. As a result pressure on paper will reduce. We know that paper made from trees. If the use of paper will be decreased then the deforestation rate will below.

6.3 Ethical Aspects

In old days people use pen and paper to write down information. With the help of modern technology information collecting system is updating day by day. The outcome of this project, people get information in an efficient and technological way.

CHAPTER 7

CONCLUSION AND FUTURE SCOPE

7.1 Conclusion

Day by day travel is known as a global trade which is extremely increasing at a great flow like other trade. There are many various activities are occurring in tour functions. Our ‘Travel and Tour Management System’ is a web-based application that benefits in the online order of travel packages, hotels, transfers, etc. The ‘Travel and Tour Management System’ can be completely modified with the coordination of various APIs. It has a well-disposed climate that interfaces with clients readily. At long last, we can say that this Web-Based Application will help the travel administrators to manage and control tour-related initiates successfully and productively. It provides an easy route to automate all the functionalities of expense. If this system is executed in a few tuberculosis, it will be effective. It is presumed that the application functions admirably and fulfills the requirements. It additionally goes about as the sharing of documents too significant assets.

Along these lines, we built up our application popularity of the upcoming scene.

7.2 Extent for Further Improvements

In the future, we are going to develop this project on a web page. Also, we will try to add more features to this application according to demand. In future development, we will provide location-based service.

7.3 Limitation

Everything has its own limitation and we are not exceptional we have some limitation too. We tried as much as we can to avoid limitations. It could be more dynamic and user friendly. Fake user or anyone can make misuse of this platform with fake documentation.

REFERENCES

[1] Onuir, E., Omoroje, H., Ntima, C. and Omotunde, A., 2021. *Intelligent Tourism Management System*. [online] Asrjetsjournal.org. Available at: <https://asrjetsjournal.org/index.php/American_Scientific_Journal/article/view/1577>

[2] Weaver, D. and Oppermann, M., 2021. *Tourism Management*. [online] Cabdirect.org. Available at: <<https://www.cabdirect.org/cabdirect/abstract/20013080795>>

Introduction with PHP.

[3] W3schools.com. 2021. *PHP Introduction*. [online] Available at: <https://www.w3schools.com/php/php_intro.asp>

Hypertext Mark-up Language

[4] W3schools.com. 2021. *Introduction to HTML*. [online] Available at: <http://www.w3schools.com/html/html_intro.asp>

JavaScript programming language,

[5] W3schools.com. 2021. *Introduction to HTML*. [online] Available at: <http://www.w3schools.com/html/html_intro.asp>

MySQL, Opensource database.

[6] Dev.mysql.com. 2021. *MySQL :: MySQL 5.7 Reference Manual :: 1.2.1 What is MySQL?*. [online] Available at: <<https://dev.mysql.com/doc/refman/5.7/en/what-is-mysql.html>>

Introduction with CSS

[7] W3schools.com. 2021. *CSS Introduction*. [online] Available at: <https://www.w3schools.com/css/css_intro.asp>

Document Viewer

Turnitin Originality Report

Processed on: 09-Jun-2021 15:04 +06
 ID: 1603356825
 Word Count: 2278
 Submitted: 1

Similarity Index

18%

Similarity by Source

Internet Sources:	16%
Publications:	1%
Student Papers:	13%

A project on Travel and Tourism Management Sy... By Mst. Eshita Khatun

mode: quickview (classic) report

[exclude quoted](#) [exclude bibliography](#) [exclude small matches](#)
 Change mode
 [print](#) [refresh](#) [download](#)

6% match (student papers from 23-Jan-2021) <u>Submitted to Daffodil International University on 2021-01-23</u>	✕
2% match (Internet from 04-May-2020) <u>http://dspace.daffodilvarsity.edu.bd:8080</u>	✕
2% match (Internet from 25-Apr-2021) <u>https://ijarce.com/wp-content/uploads/2021/04/IJARCE.2021.10326.pdf</u>	✕
1% match (student papers from 02-Apr-2019) <u>Submitted to Daffodil International University on 2019-04-02</u>	✕
1% match (Internet from 02-Apr-2021) <u>http://dspace.daffodilvarsity.edu.bd:8080</u>	✕
1% match (Internet from 02-Apr-2021) <u>http://dspace.daffodilvarsity.edu.bd:8080</u>	✕
1% match (student papers from 19-Apr-2021) <u>Submitted to Segi University College on 2021-04-19</u>	✕
1% match (student papers from 01-May-2021) <u>Submitted to Columbia High School on 2021-05-01</u>	✕
<1% match (student papers from 07-Apr-2018) <u>Submitted to Daffodil International University on 2018-04-07</u>	✕

<1% match (student papers from 05-Apr-2018) Submitted to Daffodil International University on 2018-04-05	✘
<1% match (Internet from 07-Apr-2021) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 11-Nov-2020) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 02-Apr-2021) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 07-Apr-2021) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 02-Nov-2019) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 02-Apr-2021) http://dspace.daffodilvarsity.edu.bd:8080	✘
<1% match (Internet from 15-Nov-2020) https://en.wikipedia.org/wiki/Entity%E2%80%93relationship_model#/media/File:ERD-artist-performs-song.svg	✘
<1% match (student papers from 22-Mar-2013) Submitted to University of Greenwich on 2013-03-22	✘
<1% match (publications) "Advances in Computer Science and its Applications", Springer Science and Business Media LLC, 2014	✘
<1% match (Internet from 25-Nov-2020) http://utpedia.utp.edu.my	✘