SRS

05/04/10

Software Requirements Specification

Version 1.1

August 29, 2003
Web Accessible Alumni Database

Michael J. Reaves

Submitted in partial fulfillment

Of the requirements of

Masters Studio Project

Table of Contents

iiTable of Contents

Table of Figures
iii
1.0. Purpose
1
1.1. Introduction
1
1.2. Scope
1
1.3. Glossary
1
1.4. References
2
1.5. Document overview
2
2.0. Overall description
4
2.1. System environment
4
2.2. Functional requirements definitions
4
2.3. Use cases
5
2.3.1. Use Case: Access Alumni Home Page
6
2.3.2. Use Case: Alum Chooses Survey
7
2.3.3. Use Case: Create New Entry
8
2.3.4. Use Case: Update an Entry.
9
2.3.5. Use Case: Search for an Alumni/E-mail and Alumni
10
2.4. Non-functional requirements
11
3.0. Requirement specifications
12
3.1. External interface specifications
12
3.2. Functional Requirements
12
3.2.1. Access Alumni Home Page
12
3.2.2. Survey
12
3.2.3. Create a new entry
13
3.2.4 Update an Entry
14
3.2.5. Search for an Alumni/E-mail an Alumni
15
3.3. Detailed non-functional requirements
17
3.4. System Evolution
18
4.0. Index
19

Table of Figures

4Figure 1 System Design

Figure 2 Access Alumni Home Page
6
Figure 3 Alum Selects Survey
7
Figure 4 Alum Selects Create a New Entry
8
Figure 5 Alum Selects Update an Entry
9
Figure 6 Alum Selects Search/E-mail an Alum
10

1.0. Purpose

1.1. Introduction

This Software Requirements Specification provides a complete description of all the functions XE "Function" and specifications of the Jacksonville State University Computing and Information Sciences (CIS) Web Accessible Alumni Database XE "Database" .

The expected audience XE "Audience" of this document is the faculty of CIS, including the faculty who will use this system XE "System" , Dr. Dennis Martin and studio committee members, and the developer XE "Developer" . It will also server XE "Server" as a reference for Studio students.

1.2. Scope

The Jacksonville State University Computing and Information Sciences Web Accessible Alumni Database XE "Database" (CISWAAD) is designed to run on the departmental server XE "Server" and to allow alums to fill out a survey form, create a new database entry, update an existing database entry, or contact another alum. The data will be held in an Access database on the departmental server.

1.3. Glossary

	Term
	Definition

	Alum
	Graduate of Jacksonville State University

undergraduate computer science programs.

	BDE XE "Borland Database Engine"
	Borland Database XE "Database" Engine XE "Borland Database Engine"

	CI XE "Configuration Item"
	Configuration Item XE "Configuration Item"

	CIS
	Computing and Information Sciences

	Entry
	Alum stored in the Alum Database

	Html
	Hyper text markup language

	IEEE XE "Institute of Electrical & Electronic Engineers"
	Institute of Electrical and Electronic Engineers

	QA XE "Quality Assurance"
	Quality assurance

	SCMP XE "Software Configuration Management Plan"
	Software Configuration Management Plan XE "Software Configuration Management Plan"

	SDD XE "Software Design Document"
	Software Design Document XE "Software Design Document"

	SEI XE "Software Engineering Institute"
	Software Engineering Institute, XE "Software Engineering Institute" Pittsburgh, Pa

	SQAP XE "Software Quality Assurance Plan"
	Software Quality Assurance XE "Quality Assurance" Plan

	SRS XE "Software Requirement Document"
	Software Requirements Specification

	Survey
	Form filled out and submitted by an Alum using the CISWAAB.

	Tbd
	To be decided

	Tbn
	To be named

	Web Site
	A place on the world wide web

1.4. References

[IEEE XE "Institute of Electrical & Electronic Engineers"] The applicable IEEE standards are published in “IEEE Standards Collection,”

2001 edition.

[Bruade] The principal source of textbook material is “Software Engineering: An Object-

Oriented Perspective” by Eric J. Bruade (Wiley 2001).

[Reaves SPMP XE "Software Project Management Plan"] “Software Project Management Plan Jacksonville State University

Computing and Information Sciences Web Accessible Alumni Database XE "Database" .”

Jacksonville State University, 2003.

1.5. Document overview

The remainder of this document is two chapters, the first providing a full description of the project for the owners of the CIS. It lists all the functions XE "Function" performed by the system XE "System" . The final chapter concerns details of each of the system functions and actions in full for the software developers’ assistance. These two sections are cross-referenced by topic; to increase understanding by both groups involved.

2.0. Overall description

The CISWAAD encompasses numerous files and information from the Alumni Database XE "Database" , as well as files on the department server XE "Server" system XE "System" . This system will be completely web-based, linking to CISWAAD and the remote web server from a standard web browser. An Internet connection is necessary to access the system.

2.1. System XE "System" environment

[image: image1.png]i 08

ntemet cmm L from Univarsey Server

urri

Figure 1 System XE "System" Design

The CISWAAD web site will be operated from the departmental server XE "Server" . When an Alum XE "Customer" connects to the University Web Server, the University Web Server will pass the Alum to the Departmental Server. The Departmental Server will then interact with the Alumni Database XE "Database" through BDE XE "Borland Database Engine" , which allows the Windows type program to transfer data to and from a database.

2.2. Functional requirements definitions

Functional Requirements are those that refer to the functionality of the system XE "System" , i.e., what services it will provide to the user. Nonfunctional (supplementary) requirements pertain to other information needed to produce the correct system and are detailed separately.

2.3. Use case XE "Use Case" s

The system XE "System" will consist of CIS Alumni Home page with five selections.

The first selection is to fill out a survey. The questions on the survey will be created by a designated faculty member. The survey will ask the Alum questions concerning their degree, job experience, how well their education prepared them for their job, and what can the CIS department do to improve itself. This information will be retained on the departmental server and an e-mail will be sent to the designated faculty member.

The second selection is to the Entries section. There are two choices on this page. One choice is to add a new entry. A form is presented to the Alum to be filled in. Certain fields in the form will be required, and list boxes will be used where appropriate. A password typed twice will be required of all new entries.

The second selection of the Entries page is to update an Alum entry. A form will be presented allowing the Alum to enter their year of graduation and then to select themselves from a list. A password will be required before the information will be presented to the Alum to be updated.

The third selection is to search or e-mail an Alum. A form will be presented requiring the requested Alum’s year of graduation. The requesting Alum will search a table to see if the requested Alum is in the database XE "Database" , and if so non-sensitive information will be returned. At this time the Alum can select to e-mail the Alumnus or search for another Alumnus. If the Alum chooses to e-mail the Alumnus a form will be presented for the message to be entered with the sending Alum’s name and e-mail. The message, with all necessary information will be forwarded to the requested Alum. The e-mail address of the requested Alum will not be seen by the sending Alum as a privacy measure.

All pages will return the Alum to the CIS Alumni Home Page.

2.3.1. Use Case: Access Alumni Home Page

[image: image2.png]S Connicts

rp—r—

Figure 2 Access Alumni Home Page

Brief Description

The Departmental Web Server XE "Server" is waiting on an Alum to connect.

Initial step-by-step description

For this use case XE "Use Case" to be initiated, the alum must be connected to the Internet and connected to the University Web Server XE "Server" .

1. The Alum connects to the University Web Server XE "Server" .

2. The Alum selects the Alum link on the CIS home page.

3. The University Web Server XE "Server" passes the Alum to the Alumni Home Page.

Reference SRS 3.2.1

2.3.2. Use Case: Alum Chooses Survey

[image: image3.png]Creses Survey

Recaves Survey Response

Faculty Member.

O

Facuty M

Figure 3 Alum Selects Survey

Brief Description:

The Alum chooses to fill out a survey.

Initial step-by-step description:

For this use case XE "Use Case" to be initiated the Alum must be connected to the Internet and on the CIS Alumni Home Page.

1. The Alum selects the “Fill out a survey” link.

2. The Departmental Server XE "Server" returns the survey form.

3. The Alum fills in the form.

4. The Alum clicks submit.

5. The Departmental Server XE "Server" retains information in the database XE "Database" designated faculty member

will be notified.

6. The Departmental Server XE "Server" returns the Alum to the Alumni Home Page.

Reference SRS 3.2.2

2.3.3. Use Case: Create New Entry

[image: image4.png]Selats Add Naw Hum

Data added to M dtabae

i 08

Receives notficaton of naw Aum added

o

Faculty Member.

Figure 4 Alum Selects Create a New Entry

Brief Description:

The Alum chooses to create a new entry on the Entries page.

Initial step-by-step description.

For this use case XE "Use Case" to be initiated the Alum must be connected to the Internet and on the CIS Entries page.

1. The Alum selects the “Add a New Alum” link.

2. The Departmental Server XE "Server" returns the “Add a New Alum Form.”

3. The Alum fills in the form.

4. The Alum can choose which fields to make public or private.

5. The Alum clicks submit.

6. The Departmental Server XE "Server" checks to see if all required fields contain data.

7. If all required fields contain data the Departmental Server XE "Server" adds the data to the Alum Database XE "Database" .

8. If a required filed is empty the Departmental Server XE "Server" returns the form to the Alum with a message.

9. The Departmental Server XE "Server" returns the Alum to the Alumni Home Page.

Reference: SRS 3.2.3

2.3.4. Use Case: Update an Entry.

[image: image5.png]Selcts Update n Bty

Check Dta

urri 0B

Figure 5 Alum Selects Update an Entry

Brief Description:

The Alum chooses to update an existing entry in the Alumni Database XE "Database" .

Initial step-by-step description:

For this use case XE "Use Case" to be initiated the Alum must be connected to the Internet and on the CIS Entries page.

1. The Alum chooses the “Update Alumni Information” option.

2. The Department Server XE "Server" presents the Alum with a form.

3. The Alum fills in the year of graduation.

4. The Departmental Server returns a form with all graduates from that year.

5. The Alum checks the correct graduate and enters his/her password

6. The Departmental Server XE "Server" searches the Alumni Database XE "Database" for the Alum name and password.

7. The Departmental Server returns the Alum’s data if the password matches.

8. If the password does not match the Departmental Server returns an error message and returns the Alum to the previous page.

9. The Alum changes the appropriate fields and clicks submit.

10. The Departmental Server XE "Server" replaces the old data with the new.

11. The Departmental Server XE "Server" returns the Alum to the CIS Alumni Home Page.

Reference: SRS 3.2.4

2.3.5. Use Case: Search for an Alumni/E-mail and Alumni

[image: image6.png]Searches Database

Forvarts Ermai

i 08

Figure 6 Alum Selects Search/E-mail an Alum

Brief description:

The Alum chooses to search/e-mail Alum.

Initial step-by-step description:

For this use case XE "Use Case" to be initiated the Alum must be connected to the Internet and on the Alumni CIS Home Page.

1. The Alum chooses “Search for an Alum.”

2. The Departmental Server XE "Server" presents a form requesting the year of graduation.

3. The Alum fills in the form and clicks submit.

4. The Departmental Server XE "Server" queries the Alumni Database XE "Database" for the requested information.

5. The Departmental Server XE "Server" returns all Alums that graduated that year.

6. The Alum chooses “E-mail an Alum.”

7. The Departmental Server XE "Server" presents a form.

8. The Alum fills in the form.

9. The Departmental Server XE "Server" checks the to see if the required fields are not empty.

10. The Departmental Server XE "Server" queries the Alumni Database XE "Database" for the particular Alum.

11. If the Alum requested is not in the Alumni Database XE "Database" , if there is no e-mail address for the requested Alum, or if the Alum has requested that no e-mails be forwarded, the Departmental Server XE "Server" will return a message that the requested Alum can not be e-mailed.

12. If the Alum requested is in the Alumni Database XE "Database" and there is an e-mail address the message along with the requested Alum’s e-mail will be forwarded to the requested Alum.

13. The Departmental Server XE "Server" will return a message and return the Alum to the CIS Alumni Home Page.

Reference: SRS 3.2.5

2.4. Non-functional requirements

There are requirements that are not functional in nature. Specifically, these are the constraints the system XE "System" must work within.

The web site must be compatible with both the Netscape and Internet Explorer web browsers. This system XE "System" will use the same type of Internet security presently being used by Jacksonville State University.

3.0. Requirement specifications

3.1. External interface specifications XE "Database"
None

3.2. Functional Requirements

3.2.1. Access Alumni Home Page

	Use Case Name:
	Access Alumni Home Page

	Priority
	Essential

	Trigger
	Menu selection

	Precondition
	Alum is connected to the Internet and on the CIS home page

	Basic Path
	1. University Web Server XE "Server" sends the Alum to the Departmental Server.

2. The Departmental Server XE "Server" presents the Alum with the Alumni Home Page.

	Alternate Path
	N/A

	Postcondition
	The Alum is on the Alumni Home Page

	Exception Path
	If there is a connection failure the Departmental Server XE "Server" returns to the wait state

	Other
	

	Reference
	SRS 2.3.1

3.2.2. Survey

	Use Case Name:
	Survey

	Priority
	Essential

	Trigger
	Selects

	Precondition
	The Alum is connected to the Internet and on the CIS Alumni Home Page

	Basic Path
	1. The Departmental Server XE "Server" presents the Alum with a form.

2. The Alum fills in the form and click submit

3. The Departmental Server XE "Server" checks to see if all required fields are not empty.

4. If the required fields are not empty, the Departmental Server XE "Server" creates a new record in then Survey Table of the Alumni Database.

5. If any of the required fields are empty, the Departmental Server XE "Server" returns a message and returns the Alum to the Survey form.

6. The Departmental Server XE "Server" returns the Alum to the Alumni Home Page

	Alternate Path
	N/A

	Postcondition
	The survey record is created in the Survey Table of the Alumni Database.

	Exception Path
	1. If the connection is terminated before the form is submitted, the fields are all cleared and the Departmental Server XE "Server" is returned to the wait state.

	Other
	

	Reference:
	SRS 2.3.2

3.2.3. Create a new entry

	Use Case Name:
	Create a new entry

	Priority
	Essential

	Trigger
	Menu selection

	Precondition
	The Alum must be connected to the Internet and on the CIS Entries page.

	Basic Path
	1. The Alum clicks on add a new entry.

2. The Departmental Server XE "Server" returns a form.

3. The Alum fills in the form and clicks submit.

4. The Departmental Server XE "Server" checks to see if any required field is empty.

5. If any required field is empty the Departmental Server XE "Server" will send a message and return the Alum to the new entry form page.

6. If no required field is empty the Departmental Server XE "Server" will create a new record in the Alumni Table in the Alumni Database, XE "Database" and return the Alum to the CIS Alumni Home Page.

7. The Alum may select Cancel.

8. If the Alum selects Cancel, the form is cleared and the Alum is returned to the CIS Alumni Home page.

	Alternate Path
	N/A

	Postcondition
	A record is created in the Alumni Table of the Alumni Database.

	Exception Path
	1. If the connection is terminated before the form is submitted, the fields are cleared and the Departmental Server XE "Server" is returned to the wait state.

2. If the connection is terminated after the form is submitted, but before the Alum is returned to the CIS Alumni Home Page, the record is created in the Alumni Table of the Alumni Database.

	Other
	

	Reference:
	SRS 2.3.3

3.2.4 Update an Entry

	Use Case Name:
	Update an Entry

	Priority
	Essential

	Trigger
	Menu selection

	Precondition
	The Alum must be connected to the Internet and on the CIS Entries Page.

	Basic Path
	1. The Alum clicks on update an entry link.

2. The Departmental Server XE "Server" returns a form.

3. The Alum enters his/her year of graduation.

4. The Departmental Server XE "Server" queries the Alumni Database XE "Database" for that particular year and returns a table of all graduates from that year in a form with radio buttons and requesting their password.

5. If the password does not match the Departmental Server XE "Server" returns a message and allows the Alum to try again.

6. If after 3 tries the password does not match, the Departmental Server will return a message telling the Alum to contact the CIS designated faculty member to receive their password.

7. If the password matches go to 8.

8. The Departmental Server XE "Server" returns a form with the data for that Alum in it and a message to update the data they wish and click submit.

9. The Departmental Server XE "Server" with replaces the old data with the new data and returns the Alum to the CIS Alumni Home Page.

	Alternate Path
	If after three attempts to match the name and password the Departmental Server XE "Server" will return a message and block the Alum from the update section.

	Postcondition
	The record in the Alumni Table of the Alumni Database XE "Database" has been updated and the Alum is returned to the CIS Alumni Home Page.

	Exception Path
	1. If the connection is terminated before the form is submitted, the fields are cleared and the Departmental Server XE "Server" is returned to the wait state.

2. If the connection is terminated after the form is submitted, but before the Alum is returned to the CIS Alumni Home Page, the record in the Alumni Table of the Alumni Database XE "Database" is updated and the Departmental Server XE "Server" is returned to the wait state

	Other
	

	Reference:
	SRS 2.3.4

3.2.5. Search for an Alumni/E-mail an Alumni

	Use Case Name:
	Search for an Alumni

	Priority
	If time permits.

	Trigger
	Menu selection

	Precondition
	The Alum is connected to the Internet and on the CIS Alumni Home Page.

	Basic Path
	1. The Alum clicks on e-mail an alumni link.

2. The Departmental Server XE "Server" returns a form.

3. The Alum fills in the form and clicks submit.

4. The Departmental Server XE "Server" checks to see if any required fields are empty.

5. If any required fields are empty the Departmental Server XE "Server" returns a message and the form.

6. If none of the required fields are empty the Departmental Server XE "Server" queries the Alumni Database XE "Database" for the requested Alum’s entry.

7. The Departmental Server returns the non-private information on the requested Alum and a message stating if the requested Alum will accept e-mails.

8. If the requested Alum is not in the Alumni Database XE "Database" , the Departmental Server returns a message XE "Server" and the Alum is returned to the CIS Home Page.

9. If the requested Alum will accept e-mails, the Alum can select E-mail this Alum.

10. If not the Alum can select Search for another Alum or return to CIS Alumni Home Page.

11. If the Alum chooses to Search for another Alum go to step 2.

12. If the Alum selects return to CIS Alumni Home Page the Departmental Server returns the Alum to the CIS Alumni Home Page.

13. The Departmental Server presents the Alum with a form to fill out and a place for the message.

14. The Alum selects send.

15. The Department Server XE "Server" will forward the e-mail with all necessary information to the requested Alum.

16. The Departmental Server XE "Server" returns a message and returns the Alum to the CIS Alumni Home Page

	Alternate Path
	N/A

	Postcondition
	The Alum receives the information on the requested Alum, receives e-mail confirmation message, or is returned to the CIS Alumni Home Page

	Exception Path
	1. If the connection is terminated before the information is returned, the Departmental Server XE "Server" is returned to the wait state.

2. If the connection is terminated after the information is returned, the Departmental Server XE "Server" is returned to the wait state

	Other
	

	Reference:
	SRS 2.3.5

3.3. Detailed non-functional XE "Non-functional" requirements

	Attribute Name
	Attribute Type
	Attribute Size

	LastName*#
	String
	30

	FirstName*#
	String
	30

	MaidenName*#
	String
	30

	Address1*#
	String
	50

	Address2#
	String
	50

	City*#
	String
	30

	State*#
	String
	2

	Zip*#
	Int
	6

	Year*#
	Int
	4

	AdditionalDegrees#
	String
	50

	Spouse#
	String
	30

	Children#
	String
	50

	CurrentEmployment#
	String
	50

	EmailAddress#
	String
	20

	ReceiveEmails#^
	Boolean
	1

	Password*#
	String
	10

	EntireRecordVisible*^
	Boolean
	1

Fields marked with an ‘*’ are required fields. Fields marked with a ‘#’ can be visible or not visible and is determined by the Alum. Fields marked with a ‘^’ are never visible to anyone other than the Alum.

The questions that are used on the survey form will be initially created by a designated faculty member. The questions will be stored in the Question Record of the Survey Table of the Alumni Database. The responses to these questions will be stored in a record in an Answers record in the Survey Table of the Alumni Database.

Hardware:

Departmental Server XE "Server"
Operation System XE "System"
Window 98 or above

Internet Connection
Existing telephone lines

Code Standard

The web pages will be coded in html by using Front Page.

The forms will be done in Java Server XE "Server" Pages.

The connection to the Alumni Database XE "Database" will be done with Windows

BDE XE "Borland Database Engine" .

Each page of the web site will be fully documented.

Performance

The system XE "System" should generate the records in the appropriate table of the Alumni Database 100% of the time.

3.4. System XE "System" Evolution

In the future this system XE "System" will be update to allow students from the Computer Masters Program to join. If time does not permit the search/e-mail section can be done, possibly by another Master Studio student. A report generated by the system of the responses to the survey could be another addition to the CISWAAD in the future.

4.0. Index

Audience, 1

Borland Database Engine, 1, 3, 16

Configuration Item, 1

Customer, 3

Database, i, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 16

Developer, 1

Function, 1, 2

Institute of Electrical & Electronic Engineers, 1, 2

Non-functional, 14

Quality Assurance, 1, 2

Server, 1, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15

Software Configuration Management Plan, 1

Software Design Document, 1

Software Engineering Institute, 2

Software Project Management Plan, i, 2

Software Quality Assurance Plan, 2

Software Requirement Document, 2

System, 1, 2, 3, 9, 15, 16

Use Case, 3, 5, 6, 7, 8

ii

