Restaurant management System
We propose to build a software project that can efficiently handle and manage various activities of a restaurant and all these activities will be happening under the supervision of the administrator. The businesses in restaurants are now growing constantly. At the same time, the need for managing its operations and tasks arises. The best way to optimize these activities is growing the business online as well. Today's generation encourages high-tech services especially over the Internet. Hence the project is developed proficiently to help restaurant owners automate their business operations. This project serves the best way of maintaining customer's information and caters their needs. 
Features of the project:

· Admin Account: The project has admin login that controls all the online activities in the system. Admin can check and verify various member details. He can even approve or disapprove table booking requests. 
· User Account: Users have to first create an account into the system by registering themselves. Then he/she can login into the system to avail various services.
· View Customers- The admin can view the information of the customers who have placed the order and also the date and the timing information along with the table numbers that the customer has placed order for. 
· Restaurant table booking: The system has a graphical view of tables that user can select or deselect from the available slot in the system. The booking system is such that already booked tables are shown in red color and the available ones in usual color. These bookings can be seen by admin from his account and he may approve or disapprove the request.
· Check Status- The user can check status of his order i.e. whether the order is being approved by the admin.

This Application uses Asp.net as a front-end and sql as the back-end.
Software Requirements:
· Windows Xp, Windows 7(ultimate, enterprise) 

· Sql 2005

· Visual studio 2008
Hardware Components:
· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM
Advantages:
· Sometimes it happens that the tables get booked soon during festive seasons therefore user can make advance booking using this system.

· It saves user’s time looking out for restaurants.

· It saves business's resources and expenses.
Disadvantages:
· User cannot view the booked table in person.

· The system limits human interaction.

Applications:
The system can be used in restaurants, hotels, and clubs for booking tables. The system can also be used as software to promote various restaurants.
