Architecture of Distributed Systems 2015-2016

Homework assignment 2

R.H. Mak


The assignment

TU/e

In this assignment, you have to deliver a rudimentary architectural description for a system. For the system to be described, you have a choice out of the following two options:

- 1. The TU/e parking system
- 2. A "retailer" system

For the first system, you can inspect the physical facilities on the campus and read the TU/e webpages that describe parking regulations. Some (pointers to) details are given on slides 6-8.


For the retailer system, the desired functionality is described in a "retailer story" on slides 9 - 10.

Hand-in format

Your description should have the form of a PowerPoint presentation of at most 12 slides (title-page excluded) that

- includes a title page with
 - your names, student identity numbers, assignment identification.
- includes one or more overview slides that
 - name and motivate the architectural/interaction style(s) that you have adopted (or think best fit for the chosen system),
 - identify possible stakeholders and their concerns (if necessary on a per model basis),
 - identify and motivates the viewpoints that are considered.
- discusses a number of extra-functional requirements
 - you can think of security, availability, scalability, maintainability but are free to choose your own.
- contains a number of models


Guidelines

TU/e

- 1. The architecture description for the parking system need not accurately reflect the true system architecture, since that one is unknown (both to you and to me), but merely needs to be plausible and address proper concerns of relevant stakeholders. It should, however, be realistic in its description of the elements that are visible to you, both physically on the campus at the entrance/exit gates and through TU/e web-page descriptions.
- 2. The retailer story is far from complete. You are at liberty to modify or add to the story as you think fit to get an interesting architecture, provided you explain properly. Also pay attention to the context of the system, that is functionality that can be obtained from third parties.


Constraints

TU/e

- 1. In principle, you are free to choose between TU/e parking system and the retailer system. However, students that follow this course for a second time, must choose a system that they have not discussed in a previous year. This holds for all students in a group!
- The 12 page limit is hard!


TU/e parking system (page 1)

As of April 2015 parking on the TU/e campus is no longer free for employees (or anybody else as a rule, although exceptions are made).

Together with the introduction of the accounting system for payment, the entry and exit gates for the campus have been extended with a facility for license plate recognition, that both controls the gate barriers as well as automatically feeds the accounting system with the required parking time data.

At the same time, the older "protocols" for entering and exiting the campus by car are still in place, namely using a personal campus card, or drawing a ticket upon entry and validating it, by paying at a payment-booth, upon exit.

More information about the rules and working of the system can be found at

- 1. http://www.parkeren.tue.nl/
- 2. werking parkeerbetaalsysteem
- 3. <u>subscription manual</u>

Unfortunately, reference 2 is in Dutch, but should not be too hard to understand.


TU/e parking system (page 2)

In addition to the format requirements on slide 2 and the general guidelines on slide 4, your description must satisfy the following requirements.

- 1. It needs to address the control of the entry and exit-gates.
- 2. It needs to address the accounting for payment.
- 3. It needs to address information needed about and provided to employees. Think of information about campus cards, license late information, or accounting overviews. See the next slide for an example of the latter.

Moreover, due to the variety of entry/exit protocols, there are many (undesired) scenarios possible that

- 1. make it very hard to determine the exact amount to be paid and
- 2. make it very hard enforce that that amount indeed will be paid.

You are required to describe at least one such scenario and show its impact on the architecture you propose.


Screenshot (H)eerlijk parkeren: my parking history

TU/e

Just to give you some idea of user interaction with the accounting system.


Note that there is no charge for *second visits* on the same day. Moreover, since I have 9 free entries this year "mijn tegoed" will show that my account has not been charged for any of the other 5 visits either.

Retailer story (page 1)

A nation-wide retailer with a large number of local branches, say a department store or supermarket, decides to tag all its products with a QR-label. By doing so, the conventional bar-code applications such as

- 1. scan the items from a customers shopping cart at the cash register and generate a bill
- get an instantaneous and accurate overview of the number of items per product left in stock, and automatically reorder new product items from the respective suppliers

become possible. Given the wide availability of smartphones amongst its customers, however, the retailer sees additional advantages in the usage of QR-labels which can be exploited by making a smartphone app and a web service available to its customers.


Retailer story (page 2)

These facilities allow a customer to scan the QR-tag with her smartphone while shopping, whereupon the app contacts the web service

- 3. to provide the customer with additional product information
- 4. to provide the retailer with the location, i.e., the specific branch, where the customer scans the product. (For the latter, the app may need to use the GPS-facilities of the smart-phone, or the customer may need to scan an additional QR-label identifying the branch).

By comparing the customers' information retrieval with the actual sales of the product at a branch, the retailer obtains geographically-based statistics indicating, for instance,


- 5. how popular the product is in specific regions of the country
- 6. how effective the additional information is for selling the product in a region.