Bibliotheca Ver. 1.2

Online Library System (Bibliotheca) Software Requirements Specification

Version 1.2

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Revision History

Date	Version	Description	Author
29/Oct/2017	1.0	Software Requirements Specification Document Initial Release.	Sachin B.
19/Nov/2017	1.1	Software Requirements Specification Document Release 1.1.	Sachin B.
23/Dec/2006	1.2	Software Requirements Specification Document Final Release.	Sachin B.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Table of Contents

1.	Intro	oduction	5
	1.1	Purpose	5
	1.2	Scope	5
	1.3	Definitions, Acronyms and Abbreviations	6
	1.4	References	6
	1.5	Overview	6
2.	Ove	erall Description	7
3.	Spe	cific Requirements	9
	3.1	Functionality	9
		3.1.1 Logon Capabilities	9
		3.1.2 Mobile Devices	9
		3.1.3 Alerts	9
	3.2	Usability	9
	3.3	Reliability	9
		3.3.1 Availability	10
		3.3.2 Accuracy	10
		3.3.3 Maximum Bugs or Defect Rate	10
		3.3.4 Access Reliability	10
	3.4	Performance	10
		3.4.1 Response Time	10
		3.4.2 Administrator/Librarian Response	10
		3.4.3 Throughput	10
		3.4.4 Capacity	10
		3.4.5 Resource Utilization	10
	3.5	Supportability	11
		3.5.1 Internet Protocols	11
		3.5.2 Information Security Requirement	11
		3.5.3 Maintenance	11
		3.5.4 Standards	11
		3.6 Design Constraints	11
		3.6.1 Software Language Used	11
		3.6.2 Development Tools	11
		3.6.3 Class Libraries	11
	3.7	On-line User Documentation and Help System Requirements	11
	3.8	Purchased Components	11
	3.9	Interfaces	11
		3.9.1 User Interfaces	11
		3.9.2 Hardware Interfaces	14
		3.9.3 Software Interfaces	14
		3.9.4 Communications Interfaces	14

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

4. ER Diagram

5. Tables In the Database

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Online Library System

1. Introduction (Why its advantageous over traditional library management)

Borrowing books, returning books or viewing the available books at the Library of the local College is currently done manually where in the student has to go to the Library and check the available books at the Library. Students check the list of books available and borrow the books if the book is a borrow book otherwise it is of waste for the student to come to the library to come to check for the books if the student doesn't get the book. Then the librarian checks the student id and allows the member to check out the book and the librarian then updates the member database and also the books database. This takes at least one to two hours if the member is available at the near by place otherwise it may take more time.

I have decided to investigate the use of an Online Library Management System. This system would be used by members who may be students or professors of that College to check the availability of the books and borrow the books, and by the librarian to update the databases. The purpose of this document is to analyze and elaborate on the high-level needs and features of the *Online Library System (Bibliotheca)*. It focuses on the capabilities and facilities provided by a Library. The details of what all are the needs of the *Online Library System* and if it fulfills these needs are detailed in the use-case and supplementary specifications.

1.1 Purpose

The purpose of **Software Requirements Specification (SRS)** document is to describe the external behavior of the Online Library System (Bibliotheca). Requirements Specification defines and describes the operations, interfaces, performance, and quality assurance requirements of the Online Library System. The document also describes the nonfunctional requirements such as the user interfaces. It also describes the design constraints that are to be considered when the system is to be designed, and other factors necessary to provide a complete and comprehensive description of the requirements for the software. The Software Requirements Specification (**SRS**) captures the complete software requirements for the system, or a portion of the system. Requirements described in this document are derived from the Vision Document prepared for the Online Library System.

1.2 Scope

The Software Requirements Specification captures all the requirements in a single document. The *Online Library System* (*bibliotheca*) that is to be developed provides the members of the Library and employees of the library with books information, online renewal of books and many other facilities. The Online Library System is supposed to have the following features.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

- The product provides the members with online issue of books capabilities and the Online Library System is up and running all day.
- The system provides logon facility to the users.
- The system provides the members with the option to check their account and view submission date of books.
- The system allows the members to issue the books 24 hours a day and all the through the semester.
- The system lets the library staff to check which all members have issued the books and whether they can borrow any more books or not.
- The system allows the Librarian to create the books catalog, add/delete books and maintain the books catalog.
- The system updates the billing system as and when the member borrows or returns a book.
- Librarian (*Staff*) can renew the book which has been bought, with maximum of 15 days to keep the book.

The features that are described in this document are used in the future phases of the software development cycle. The features described here meet the needs of all the users. The success criteria for the system is based in the level up to which the features described in this document are implemented in the system.

1.3 Definitions, Acronyms and Abbreviations

- Provided wherever necessary in the document.
- PIN Personal Identification Number
- SRS Software Requirement Specification

1.4 References

Django Docs https://docs.djangoproject.com/en/1.11/

Wikipedia https://en.wikipedia.org/wiki/Django (web framework)

StackOverflow https://stackoverflow.com/

Django Girls (Tutorial) https://tutorial.djangogirls.org/en/

Fithub (project available on)

https://github.com/Sac08/bibliotheca-A-local-library-Django

1.5 Overview

The SRS will provide a detailed description of the Online Library System. This document will provide the outline of the requirements, overview of the characteristics and constraints of the system.

1.5.1 Section 1: This section of the SRS will provide the general factors that affect the product and its requirements. It provides the background for those requirements. The items such as product perspective, product function, user characteristics, constraints, assumptions and dependencies and requirements subsets are described in this section.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

1.5.2 Section 2: This section of SRS contains all the software requirements mentioned in section 1 in detail sufficient enough to enable designers to design the system to satisfy the requirements and testers to test if the system satisfies those requirements.

2. Overall Description

• Product Perspective

The Online Library System is a package to be used by Libraries to improve the efficiency of Librarians, Library employees and Users. The Online Library System to be developed benefits greatly the members and the Librarian of Bibliotheca. The system provides books catalog, author catalog and information to members and helps them decide on the books to borrow from the library. The Librarian can keep the books catalog updated all the time so that the members (students and the professors) get the updated information all the time.

The complete overview of the system is as shown in the overview diagram below: The product to be developed has interactions with the users: Librarian, Members who are the students and professors.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Product Functions

The Online Library System of Bibliotheca provides online real time information about the books available in the Library and the user information. The Product functions are more or less the same as described in the product perspective. The functions of the system include the system providing different type of services based on the type of users [Member/Librarian].

- The member should be provided with the updated information about the books catalog.
- Provisions for the members to borrow the books they want, if all the other required rules hold good.
- The member is given a provision to check his account information.
- The members are provided with the list of books available in bibliotheca and allowed to choose the books, which they want to use in the coming up days.
- The librarian can get the information about the members who have borrowed or returned the books.
- The librarian is provided with interfaces to add/delete the books available in the book catalog.
- The members when complete the book borrowing or returning process, the due to be paid by the member must be calculated and the information about the member and the due amount is

paid to staff of the bibliotheca.

• The system uses the Django information security requirements to provide the login facility to the users.

• User characteristics

Staff The Staff has the following powers:

- > VIEW All The Members who have issued books from bibliotheca
- ➤ Can RENEW the books
- > Can ADD the books to library
- > Can MODIFY book details
- > Can Register students to bibliotheca

Member The Member has the following powers:

- > Can VIEW submission date of book
- ➤ Can Be Able to Access Website

Universe The Universe can access the website but they are not allowed alter/modify Database.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Constraints

- The information of all the users must be stored in a database that is accessible by the Online Library System.
- The Django information security system must be compatible with the Internet applications (no problem).
- The Online Library System of bibliotheca is connected to the College computer and is running all 24 hours a day.
- The users access the Online Library System of Bibliotheca from any computer that has Internet browsing capabilities and an Internet connection.
- The users must have their correct usernames and passwords to enter into the Online Library System.

Assumptions and dependencies

- The users have sufficient knowledge of computers.
- The University computer should have Internet connection and Internet server capabilities.
- The users know the English language, as the user interface will be provided in English

3. Specific Requirements

This section describes in detail all the functional requirements.

3.1 Functionality

3.1.1 Logon Capabilities

The system shall provide the users with logon capabilities.

3.1.2 Mobile Devices

The Online Library System is also supported on mobile devices such as cell phones (Current version

does not hosted into web).

3.1.3 Alerts

The system can alert the Librarian or the administrator in case of any problems.

3.2 Usability

- The system shall allow the users to access the system from the Internet using HTML. The system uses a web browser as an interface.
- Since all users are familiar with the general usage of browsers, no specific training is required.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

• The system is user friendly and self-explanatory.

3.3 Reliability

The system has to be very reliable due to the importance of data and the damages incorrect or incomplete data can do.

3.3.1 Availability

The system is available 100% for the user and is used 24 hrs a day and 365 days a year. The system shall be operational 24 hours a day and 7 days a week.

3.3.2 Accuracy

The accuracy of the system is limited by the accuracy of the speed at which the employees of the library and users of the library use the system.

3.3.3 Maximum Bugs or Defect Rate

Not specified.

3.3.4 Access Reliability

The system shall provide 100% access reliability.

3.4 Performance

3.4.1 Response Time

The access time for a mobile device should be less than a minute. The system shall respond to the member in not less than two seconds from the time of the request submittal. The system shall be allowed to take more time when doing large processing jobs.

3.4.2 <u>Administrator/Librarian Response</u>

The system shall take as less time as possible to provide service to the administrator or the librarian.

3.4.3 Throughput

The number of transactions is directly dependent on the number of users, the users may be the Librarian, employees of the Library and also the people who use the Library for checking-out books, returning books and checking online library account.

3.4.4 Capacity

The system is capable of handling more than 5k users concurrently (Django speciality).

3.4.5 Resource Utilization

The resources are modified according the user requirements and also according to the books requested by the users.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

3.5 Supportability

The system designers shall take in to considerations the following supportability and technical limitations.

3.5.1 Internet Protocols

The system shall be comply with the TCP/IP protocol standards and shall be designed accordingly.

3.5.2 <u>Information Security Requirement</u>

The system shall support the Django information security requirements and use the same standard as the D information security requirements.

3.5.3 Maintenance

The maintenance of the system shall be done as per the maintenance contract.

3.5.4 Standards

The coding standards and naming conventions will be as per the American standards.

3.6 Design Constraints

3.6.1 Software Language Used

Front-End: HTML, CSS, Bootstrap.

Back-end: Django1.10, SQLite.

3.6.2 Development Tools

Sublime Text Editor (for writing code)

Database Viewer (To view Database)

Firefox/Chrome (To view The Result)

3.6.3 Class Libraries

Not specific.

3.7 On-line User Documentation and Help System Requirements

Since On-line User Documentation and Help System is not handled in project, the particular who needs help may contact to,

mailto:sachinbagalakoti08@gmail.com

3.8 Purchased Components

No such for this version.

3.9 Interfaces

3.9.1 User Interfaces

Will make use of the existing Web Browsers such as Microsoft Internet Explorer or Netscape or Firefox. The user-interface of the system shall be designed as shown in the user-interface prototypes.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Logon Screen:

Home Page Of Bibliotheca Library:

Adding Value to Database Screen:

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

After Logged in:

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

Author/Books Detail:

3.9.2 Hardware Interfaces

No such.

3.9.3 Software Interfaces

Django Provides Security interface.

3.9.4 Communications Interfaces

The Online Library System will be connected to the World Wide Web.

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

4. ER Diagram

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

5. Tables in Database

All books:

book-genre:

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

genre:

Bibliotheca	Version: 1.2
Software Requirements Specification	Date: November 22, 2017

UTF-8

