Software Requirements Specification Version 1.1 December 22, 2011

ATM system for SBI Bank

A San

Submitted in partial fulfillment Of the requirements of CS2357 OOAD LAB

Table of Contents

Table of Contents	I
1.0. Purpose	2
1.1. Introduction	2
1.2. Scope	2
1.3. Glossary	
1.4. References	
1.5. Document overview	3
2.0. Overall description	3
2.1. System environment	
2.2. Functional requirements definitions	
2.3. Use cases	
2.3.1. Use Case: Insert card	
2.3.2. Use Case: Balance Enquiry	5
2.3.3. Use Case: Withdraw Amount	6
2.3.4. Use Case: Generate Ministatement.	9
2.3.5. Use Case: Insufficient Balance	11
2.3.6. Use Case: Validate pin no.	12
2.3.6. Use Case: Invalid pin no	
2.3.7. Use Case: Update Balance	
2.4. Non-functional requirements	15
3.0. Requirement specifications	
3.1. External interface specifications	
3.2. Detailed non-functional requirements	
3.3. System Evolution	
4.0. Index	

1.0. Purpose

1.1. Introduction

This Software Requirements Specification provides a complete description of all the functions and specifications of the ATM system of SBI bank. The expected audience of this document is the faculty of the SBI, including the faculty who will use this system, and the developer.

1.2. Scope

The ATM system of SBI is designed to run for 24 hours and to allow bank clients to withdraw amount from their account, check for balance amount, and change their pin number. It also generates a ministatement. The data will be held in a bank database. The system is connected to the bank database using a modem or POTS.

1.3. Glossary

Term	Definition
Bank clients	Customers of the SBI bank, who have an
	ATM card, and possess either savings
	account or current account.
Ministatement	The receipt, which has the process details
	formulated by the system.
SBI	State Bank Of India
IEEE	Institute Of Electrical And Electronics
	Engineers.
SRS	Software Requirements Specification
POTS	Plain old telephone services
ADSL	Asymmetric Digital Subscriber Line

1.4. References

[IEEE] The applicable IEEE standards are published in "IEEE Standards Collection," 2001 edition.

1.5. Document overview

The remainder of this document is two chapters, the first providing a full description of the project for the chief executive of SBI bank. It lists all the functions performed by the 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 ATM system encompasses various GUI menus, card reader, pin pad and a printer to produce a receipt. It provides secure access to the account of a customer. The system is connected to the bank database using ADSL or POTS.

2.1. System environment


Figure 1 System Design

The ATM system operates for 24 hours from the bank server. When a bank client selects a menu,the control goes to the bank database. The database will then interact with the bank client, using the modem.

2.2. Functional requirements definitions

Functional Requirements are those that refer to the functionality of the 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 cases

The system will consist of a screen that displays various options for the bank clients to select from. The system must get the user's pin number and card. It must read the card number, validate the card number and pin number using the data stored in the bank database. The system queries the customer for the type of accounts either savings account or current account. After getting the type of account, the system shows the amount left, and generates a ministatement.

2.3.1. Use Case: Insert card

Figure 2 customer inserts the card

Brief Description:

The client inserts the card in order to access his account.

Initial step-by-step description:

For this use case to be initiated, the system prompts the user to insert card.

- 1. The user is prompted to insert the card.
- 2. The user inserts the card in proper direction.
- 3. The secret code encrypted in the magnetic strip of the card is read by the system and is passed to the bank database for authentication.

Use Case Name:	Insert Card
Priority	Essential
Trigger	On prompting
Scope	ATM system
Level	User goal level
Precondition	None
Basic Path	1. the customer enters the ATM system
	2. the system prompts the user to insert
	the card
Alternate Path	If the card is damaged the system will not

	read the card properly, and the system displays an error message stating invalid card.
Post condition	If the use case was successful, the user is now allowed to access is bank account.
Exception Path	If the ATM system undergoes a sudden failure, the user card number must not be read.
Special Requirement	 Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. The authentication response should be given within 10secs.

2.3.2. Use Case: Balance Enquiry

Brief Description:

The client chooses to check the balance amount.

Initial step-by-step description:

For this use case to be initiated the user must be authenticated with his card and pin number.

- 1. The user is now authenticated.
- 2. The user enters the type of account.
- 3. The user selects the option of checking the balance amount.
- 4. The control is passed to the database.
- 5. The database finds the balance amount and passes to the system.
- 6. The system displays the balance amount and generates a ministatement.

Use Case Name:	Balance Enquiry
Priority	Essential

Trigger	Menu selection
Scope	ATM system
Level	User goal level
Precondition	1.The user must be authenticated
	2.User enters the type of account
Basic Path	1. The user selects the option of
	checking the balance amount.
	2. The control is passed to the database.
	3. The database finds the balance
	amount and passes to the system.
	The system displays the balance amount and generates a ministatement
Alternate Path	N/A
Post condition	The balance is displayed and the user can proceed with further transaction.
Exception Path	If the system encounters a problem, further transactions must be stopped.
Special Requirement	Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. The balance must be displayed within 10secs.

2.3.3. Use Case: Withdraw Amount

Brief Description:

After authentication the user can enter the amount to be withdrawn.

Initial step-by-step description:

For this use case to be initiated the user must be authenticated with his pin number and must have a sufficient balance.

- 1. The user enters the type of the account and the amount to be withdrawn.
- 2. The system passes this information to the bank database.
- 3. The withdraw amount must be less than the balance amount. This validation is done in the bank account.
- 4. The valid message is passed to the ATM.
- 5. The system dispenses the required amount.
- 6. The account is updated.

Use Case Name:	Withdraw Amount
Priority	Essential
Trigger	Menu selection
Scope	ATM system
Level	User goal level
Precondition	1. The user is authenticated with his
	user name and password.
	2. The amount to be withdrawn must be
	less than the balance amount.
Basic Path	1. The customer enters the withdraw
	amount.
	2. The amount is verified with the
	balance.
	3. The valid message passed to the
	system.
	4. The system dispenses the cash
	amount.
	5. The user picks the amount.
Alternate Path	1. If the amount to be withdrawn is
	greater than the balance amount, error
	message is passed to the system.
	2. System displays insufficient balance
D4 1!4!	message.
Post condition	The system dispenses cash and the user takes it.
	1
	2. The receipt is generated.3. The user is queried as whether he
	3. The user is queried as whether he wishes to proceed with further
	transaction or terminate the process.
Exception Path	•
Exception ratii	If the system encounters a problem, further transactions must be stopped.
	transactions must be stopped.

Special Requirement	1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter.
	2. The cash must be dispensed within 10secs.

2.3.4. Use case: Generate ministatement

Brief Description:

The system generates the receipt that has the transaction details.

Initial step-by-step description:

For this use case the system must have a printer, and sufficient amount of papers.

- 1. The user must have performed some kind of transaction.
- 2. The details of this transaction are generated as a ministatement.

Priority Essential Scope ATM system Level System goal level Precondition 1. The user must be authenticated 2. The user must have performed some kind of transaction Basic Path The customer performs the transaction and the system generates the receipt containing transaction details. Alternate Path N/A Post condition The customer receives the receipt. Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter.	Use Case Name:	Generate ministatement
Trigger Scope ATM system Level System goal level Precondition 1. The user must be authenticated 2. The user must have performed some kind of transaction Basic Path The customer performs the transaction and the system generates the receipt containing transaction details. Alternate Path N/A Post condition The customer receives the receipt. Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		
Scope ATM system		
Level System goal level 1. The user must be authenticated 2. The user must have performed some kind of transaction The customer performs the transaction and the system generates the receipt containing transaction details.		•
2. The user must have performed some kind of transaction Basic Path The customer performs the transaction and the system generates the receipt containing transaction details. Alternate Path N/A Post condition The customer receives the receipt. Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	•	•
Rind of transaction	Precondition	1.The user must be authenticated
Basic Path The customer performs the transaction and the system generates the receipt containing transaction details. Alternate Path Post condition The customer receives the receipt. Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		2. The user must have performed some
the system generates the receipt containing transaction details. Alternate Path N/A Post condition The customer receives the receipt. If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		
transaction details. N/A Post condition The customer receives the receipt. If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	Basic Path	The customer performs the transaction and
Alternate Path Post condition The customer receives the receipt. If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		the system generates the receipt containing
Post condition Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		transaction details.
Exception Path If the system encounters a problem, the receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	Alternate Path	N/A
receipt should be either generated complete or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	Post condition	The customer receives the receipt.
or must not be generated. Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	Exception Path	If the system encounters a problem, the
Special Requirement 1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. 2. The balance must be displayed within	_	receipt should be either generated completely
monitor. Text must be visible from 1 meter. 2. The balance must be displayed within		or must not be generated.
_ * *	Special Requirement	
3. 15 meter long receipt must		

generated, and the contents must be printed in black ink.

2.3.5. Use Case: Insufficient Balance

Brief description:

The system displays message as insufficient balance.

Initial step-by-step description:

For this use case to be initiated the system must be connected to the bank's database using a

Modem or POTS.

- 1. The user chooses the option withdraw amount
- 2. The system asks for the amount to be withdrawn.
- 3. The system passes this information to the bank's database.
- 4. The bank database has the customer account balance.
- 5. The amount to be withdrawn is found to be greater than the balance.
- 6. The bank database passes the insufficient balance message to the ATM system.
- 7. The ATM system displays the message.

Use Case Name:	Insufficient Balance
Priority	Essential
Trigger	After entering the withdraw amount
Scope	ATM system
Level	System goal level
Precondition	1. The user must have entered the amount to
	be withdrawn.
Basic Path	1. The system passes this information to
	the bank's database.

	2. The bank database has the customer account balance.
	3. The amount to be withdrawn is found to be greater than the balance.
	4. The bank database passes the insufficient balance message to the ATM system.
	The ATM system displays the message.
Alternate Path	If the balance is sufficient, then the system dispenses the required cash.
Post condition	The system asks the user whether he needs to continue the transaction or not.
Exception Path	If the system encounters a problem, further transactions must be stopped.
Special Requirement	Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter.
	2. The message must be displayed within 10secs.

2.3.6. Use Case: Validate Pin No

Brief Description:

The user enters the pin number, which is passed to the database for validation.

Initial Step-By-Step Description:

For this use case to be initiated the system must be connected to the bank's database using a Modem or POTS.

- 1. The customer enters the pin number, in the pin pad or touch screen.
- 2. The system passes this pin number to the bank database.
- 3. The database checks whether the pin number is valid or not.

Use Case Name:	Validate Pin No
----------------	-----------------

Priority	Essential
Trigger	After entering the pin number
Scope	ATM system
Level	System goal level
Precondition	The user must have entered the pin number
Basic Path	1. The customer enters the pin number,
	in the pin pad or touch screen.
	2. The system passes this pin number to
	the bank database.
	3. The database checks whether the pin
	number is valid or not.
Alternate Path	N/A
Post condition	1. The validation result is passed to the
	system.
	2. The user can perform further
	transactions.
Exception Path	If the system encounters a problem, further transactions must be stopped.
Special Requirement	 Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter. The validation result must be displayed
	within 10secs.

2.3.7. Use Case: Invalid Pin No

Brief Description:

The user enters the pin number, which is passed to the database for validation.

Initial Step-By-Step Description:

For this use case to be initiated the system must be connected to the bank's Database using a modem or POTS.

- 1. The user enters the pin number in the pin pad or touch screen.
- 2. The system passes this pin number to the bank database.

- 3. The database checks whether the pin number is valid or not.
- 4. The system finds that the pin no is invalid.
- 5. It passes the error message to the ATM system.
- 6. The ATM system displays the error message stating invalid pin number.

Use Case Name:	Invalid Pin number
Priority	Essential
Trigger	After entering the pin number
	ATM system
Scope Level	System goal level
Precondition	The user must have entered the pin number
Basic Path	The customer enters the pin number, in
Dasic I atti	
	the pin pad or touch screen.
	2. The system passes this pin number to
	the bank database.
	3. The database checks whether the pin
	number is valid or not.
	4. The system finds that the pin no is
	invalid.
	5. It passes the error message to the ATM
	system.
	6. The ATM system displays the error
	message stating invalid pin number.
Alternate Path	 The database finds that the pin number is valid. The system allows the user to proceed further with his transactions.
Post condition	The user enters the valid pin number or can terminate the process.
Exception Path	If the system encounters a problem, further transactions must be stopped.
Special Requirement	1. Touch screen UI on a large flat panel monitor. Text must be visible from 1 meter.
	2. The validation result must be displayed within 10secs.

2.3.8. Use Case: Update Balance

Brief Description:

The withdrawn amount is deducted from the account balance.

Initial Step-By-Step Description:

For this use case to be initiated the system must be connected to the bank's Database using a modem or POTS.

- 1. The user is authenticated using card number and pin number.
- 2. The user enters the type of account.
- 3. The client then chooses the withdraw option.
- 4. The client enters the withdraw amount.
- 5. The System passes this information to the bank database.
- 6. The bank software then checks for sufficient balance.
- 7. The withdraw amount is then deducted from the balance.

Use Case Name:	Update balance
Priority	Essential
Trigger	After withdraw transaction
Scope	ATM system
Level	System goal level
Precondition	The withdraw amount must be less than the
	balance amount
Basic Path	1. The user is authenticated using
	card number and pin number.
	2. The user enters the type of
	account.
	3. The client then chooses the
	withdraw option.
	4. The client enters the withdraw
	amount.
	5. The System passes this

	information to the bank database.
	6. The bank software then checks for
	sufficient balance.
	7. The withdraw amount is then
	deducted from the balance.
Alternate Path	The bank database finds that the
	withdraw amount is greater than the
	balance amount and the error message is
	displayed on the screen.
Post condition	The system dispenses the cash.
Exception Path	If the system encounters a problem, further
_	transactions must be stopped and no updation must be made.
Charial Daguinament	must be made.
Special Requirement	1. Touch screen UI on a large flat panel
	monitor. Text must be visible from 1
	meter.
	2. The updation must be done within
	10secs.

2.4. Non-functional requirements

There are requirements that are not functional in nature. Specifically, these are the constraints the system must follow. They are often called qualities of a system. Other terms for non-functional requirements are "constraints"," quality attributes"," quality goals", "quality of service requirements" and "non-behavioral requirements".

Qualities, that is, non-functional requirements, can be divided into two main categories:

1. Execution qualities, such as security and usability, which are observable at run time.

2. Evolution qualities, such as testability, maintainability, extensibility and scalability, which are embodied in the static structure of the software system.

3.0. Requirement specifications

3.1. External interface specifications

None

3.2. Detailed non-functional requirements

- (i) Functionality: one customer at a time can process their account in the ATM machine.
- (ii) Usability: The desktop user interface shall be Windows 95/98/2000 XP complaint.
- (iii) Reliability: The ATM machine must be able to scan or read the card properly and identify the customer account. The specified amount must be available to the customer.
- (iv) Performance: The ATM machine support only one customer at a time. The speed and accurate transaction decides the performance factor. The screen must be clearly visible to the user. The system must record the transaction.
- (v) Security: The pin number and the secret code in the card guarantee the security of a customer's account. The ATM system must not store any of this data in its database. The customer with a pin number and a valid card is allowed to do all transactions.

(vi) Scope: The scope of this project is to allow the user to get access to their account through the ATM. The transaction that takes place often is withdrawal of amount.

3.3. System Evolution

In the future this system will be updated to allow customer of other banks to use this system. Deposits may also be performed. Database access speed can be increased further.

4.0. Index

Account 3,4,6,8

ADSL 6,4,5,8

ATM 3,1,2,6,7,8,9,10,11,12,13,14

Amount1, 2,3,6,9

Authenticate 3,16,14,13

Bank database 1, 2,5,6,10,11,

Balance1, 2,5,6,10,11

Cash1, 4, 6

Card2, 5, 7, 8

Client3, 6, 7, 8, 10

Customer1, 2,5,6,10,11

Database1, 5, 10, 11, 12, 14

Deposits4, 6, 7, 11

Functionality1, 4, 6

Functional1, 5, 10

IEEE3

Invalid3, 5, 6, 7, 8, 12, 14

Modem3, 4, 6

Password2, 7, 9

Pin no2, 4, 6, 7, and 16

POTS3, 1, 6

Reliability16

Scope11, 16

Software1, 5, 7

System1, 2,5,6,10,11

Transaction1, 2,5,6,10,11

Use case 1, 3, 4, and 5,6,7,8,9,10

Validate1, 2,5,6,10,11

Withdraw1, 2,3,4,17,15,