	CVS Report
	 Version: 1.0

	Requirements Definition
	 Date: 2004-11-25

	

CVS Report

Requirements Definition
Version 1.0

Revision History

	Date
	Version
	Description
	Author

	2004-11-24
	0.01
	Initial Draft
	DV

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents

41.
Introduction

1.1
Purpose of this document
4
1.2
Intended Audience
4
1.3
Scope
4
1.4
Definitions and acronyms
4
1.4.1
Definitions
4
1.4.2
Acronyms and abbreviations
4
1.5
References
4
2.
Requirements Description
4
2.1
Introduction
4
2.2
General requirements
5
2.3
Specific requirements 1
5
3.
Use Case Models
5
3.1
Webpage Generate Report
5
3.1.1
Register new user
6
3.1.2
Management of website through Admin account
6
3.1.3
Generation of template and generation of pdf report in eclipse.
7
3.2
Use case model 2
7
4.
Requirements Definition
7
4.1
Requirement Group Definitions
7
4.2
Requirement Sources
7
4.3
Requirements definitions
8
4.3.1
Change Log
9
5.
Future Development
9
5.1
General Overview
9
5.2
Specific group 1
9

Introduction

1.1 Purpose of this document

To give the ST and customer a document which will establish what the project shall produce anything not mentioned in this document is referred as shall not result from the project.

1.2 Intended Audience

This document is intended for ST, customer and core development team.

1.3 Scope

In this document there will only be use case models and a set of textual requirements.

1.4 Definitions and acronyms
1.4.1 Definitions
	Keyword
	Definitions

	
	

	
	

	
	

	
	

1.4.2 Acronyms and abbreviations
	Acronym or

abbreviation
	Definitions

	ST
	SteeringGroup

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

1.5 References

2. Requirements Description

2.1 Introduction

This project will produce a product which will be able to present a graphical user interface to the CVSQL application through eclipse as a plugin and in a webpage where you can generate pdf and html files.

2.2 General requirements

With this application it shall be possible to easily view and generate templates that later on can be used to generate pdf or html page.

2.3 Specific requirements 1

CVSQL project is a dependency since all quires to the cvs log will be directed to the project

3. Use Case Models

3.1 Webpage Generate Report

[image: image1.jpg]

Initiator:

User
Goal:

To generate a report from a report template
Main Scenario:

1. User logs into the webpage

2. user chooses to generate his default report template in pdf format

3. a pdf file is presented in a new window

Extensions:

If a user chooses to generate the non default report template then the system will

ask the necessary question to be able to construct a sql query.

…

3.1.1 Register new user

[image: image2.jpg]

Initiator:

User

Goal:

To register an account on the webpage

Main scenario:

1. The user fills out a form with personal information such as first and last name and e-mail

2. the system validates all the fields if they are correct an account is created

Extensions:

1. If the user tries to register an account with a username that is already present in the system will prompt an error message and clear all fields.

2. if the user does not fill out all fields the system will require the user to do so.

3.1.2 Management of website through Admin account

[image: image3.jpg]

Initiator:

Admin

Goal:

To delete a user from the webpage system

Main scenario:

1. The admin logs into the system and in the admin page chooses a user from a dropdown box and clicks on a delete button

2. the system removes the user from the database, but his report templates are not removed

Extensions:

1. If the user is currently logged into the system when admin performs this action the user will not be be logged out instantly instead when his session is finished he can not log in again simply.

3.1.3 Generation of template and generation of pdf report in eclipse.

[image: image4.jpg]

Initiator:

User

Goal:

To construct a report template and generate a pdf file

Main Scenario:

1. The user creates a report template by using the graphical interface and stores the template

2. The user chooses from the graphical interface to generate a pdf and generates the default report.

3. the system generates a pdf file and launches it.

Extensions:

1. if the user does not want to generate a pdf from the default report he must choose another report from a drop down box.

3.2 Use case model 2

4. Requirements Definition

4.1 Requirement Group Definitions

	Identification
	Requirement Group
	Rem.

	WB
	Webpage
	

	EC
	Eclipse Plugin
	

	
	
	

	
	
	

4.2 Requirement Sources

	Source
	Description
	Rem.

	CS
	Customer
	

	EC
	Eclipse plugin
	

	…
	
	

	
	
	

4.3 Requirements definitions

	Identity
	Sta

tus
	Prio

rity
	Description
	Source

	
	
	
	System Administration
	

	WB-001
	I
	1
	Definition: It shall be possible to login into the webpage

Motivation: some security is needed therefore login is required to use the webpage application
	CS

	WB-001
	I
	1
	Definition: it shall be possible to register a new user

Motivation: To be able to login to the webpage you must first be able to register
	CS

	WB-002
	I
	1
	Definition: It shall be possible to generate pdf or html page from report template

Motivation: to be able to view cvs log information in a simple manner
	CS

	WB-003
	I
	1
	Definition: It shall be possible to choose one query from x query’s in the users report template

Motivation: The user will most likely want to choose another report to generate
	CS

	WB-004
	I
	1
	Definition: It shall be possible for the user to dynamically specify certain criteria’s for the sql query’s

Motivation: the user might not want to choose the current week, month or day, but instead he wants to choose some other date.
	CS

	WB-005
	I
	1
	Definition: It shall be possible for a admin to manage the website, i.e. delete users.

Motivation: to enhance security so that idle users can be deleted and extra functionality can be added later
	CS

	
	
	
	Data Exchange
	

	EC-001
	I
	1
	Definition: It shall be possible to construct sql query’s by a simple user interface

Motivation: One can not assume that every user of this product knows the sql query language.
	CS

	EC-002
	I
	1
	Definition: It shall be possible to store report templates in the form of xml files.

Motivation: to make the project useable you should not have to define the report templates every time you run the application.
	CS

	EC-003
	I
	1
	Definition: It shall be possible to generate a pdf and html page from a report template

Motivation: to be able to view cvs log information in a simple manner
	CS

Requirement status:

I = initial (this requirement has been identified at the beginning of the project),
D = dropped (this requirement has been deleted from the requirement definitions),

H = on hold (decision to be implemented or dropped will be made later),

A = additional (this requirement was introduced during the project course).

4.3.1 Change Log

	Identity
	Action
	Date
	Comments

	DV
	A
	2004-11-25
	Revised and added some text

	
	
	
	

	
	
	
	

Requirement status:

D = dropped (this requirement has been deleted from the requirement definitions),

H = on hold (decision to be implemented or dropped will be made later),

A = added (this requirement was introduced during the project course).

R = resurrected (dropped or on hold requirement was reactivated)

5. Future Development

WebPage

· A more elaborate security for handling login and storage of information, such as ssl login and encrypted passwords.

· Graphical Preview of reports before they are generated so that the user can see if the report he has designed is really what he wants instead of waiting for the application to generate the pdf or html and then redo the whole phase again.

· Graphical preview of certain basic styles from which the user can pick one to add to his report.
· Configuring a standalone client that can auto generate certain reports at certain date and time and send via e-mail to user or by some other communication means. If you are project manager you might want to have a report done once every week, by using this standalone client you do not have to do the work your self.
Eclipse Plugin

· Storing predefined sql query under definitions, which the use can choose from as a option for the user they should be fairly rudimentary.
5.1 General Overview

One of the basic ideas that is missing from this project is a preview component, which is a great tool for the users to have it greatly increases usability.

5.2 Specific group 1

More collaboration and communication in the beginning of the project phase it’s extremely easy to drift apart if the group does not hold meetings with each other at least two times per week.

Doc. No.:�
�
�

�UML use case diagram displaying actors and use cases described in 3.1.1. and other

	
	
	Page 4

