REQUIREMENTS & DESIGN DOCUMENT


Emertxe Information Technologies (P) Ltd CAR BLACK BOX

VERSION: 0.1 REVISION DATE: 16-06-2014

Version	Date	Changed By	Modifications
0.1	16-06-2014	Adil S K	Initial Draft

Contents

1 Overview	
1.1 Purpose	
1.2 Scope	
2 Assumptions, Dependencies, Constraints	2
2.1 Assumptions	
2.2 Dependencies	
2.3 Constraints	
3 Requirements	
3.1 Functional Requirements	
3.2 User Interfaces	
3.3 Interfaces	
4 Board Jumper Settings	10
5 References	11
6 Glossary	12
6.1 Abbreviations	12
7 Appendices	13


1 Overview

1.1 Purpose

Specify the purpose of this Requirement and Design Document (RDD) and its intended audience.

 \Rightarrow

The purpose of the document is to review and validate the requirements of "CBB"

The intended audience are all the stake holders of ECEP trainers and Students.

1.2 Scope

Describe the scope of the system application to be produced.

 \Rightarrow

The Car Back Box used to log the event activities which could be investigated upon crash. The application could be extended to any transportation system.


2 Assumptions, Dependencies, Constraints

2.1 Assumptions

Describe the assumptions that can affect the requirements specified in this document.

 \Rightarrow

All the events will be generated in the Lab and no real interface will be available.

2.2 Dependencies

Describe the dependencies that can affect the requirements specified in this RDD.

 \Rightarrow

None

2.3 Constraints

Describe the constraints that can affect the requirements specified in this RDD.

 \Rightarrow

The log should be stored in the EEPROM, so the max log will be dependent on the size of the EEPROM.


3 Requirements

3.1 Functional Requirements

- · Block diagram
- For each major function specify the following

Please replicate table below for each of the major requirement under this section

Requirement Function	Requireme	Requirement Name	
Description	Input	Input All possible inputs pertaining to this requirements in brief in details	
	Process	Process sequence in detail to satisfy the requirement	
		(E.g.: Validity checks for input, Exact sequence of operations, mode of execution etc.)	
	Output	(including any specific error/information messages & reports)	


Requirement No	1 – Log Restoration		
Description	Inputs System Power ON		
	Process Restoration of the stored log		
	Output	Restore the previous log	

Requirement No	2 – Default Screen		
Description	Inputs	System Power ON or Idle	
	Process	Default Screen	
	Output	Display (CLCD) should display the default screen as	
		Time E SPD	
		XX:XX:XX ZZ YYY	
		Where XX is current time, ZZ is current event and YYY current speed	

Requirement No	3 – Log In		
Description	Inputs	nputs Matrix Keypad (SW5 and SW6)	
	Process	Detect the user password	
	Output	Display (CLCD) should print	
		Enter Password	
		on second line the cursor should blink intimating user for password entry	
		A * is printed as soon as the user keys in the password.	
		Enter Password	

		If the user enters the wrong password the system prompts for password again.	
		If the user leaves the key for approx 2 to 3 seconds the screen should change to default screen	


Requirement No	4 – Main Menu		
Description	Inputs	Matrix Keypad (SW5 and SW6)	
	Process	Menu item selection and navigation	
	Output	The main menu will contain the following displays	
		* View Log	
		Set Time	
		using the keypad we can scroll between the options available.	
		A long press of KEY1 (SW5) will select the option hi-lighted with *	

Requirement No	5 – View Log		
Description	Inputs	Matrix Keypad (SW5 and SW6)	
	Process	Display Log	
	Output	The log screen will contain the following displays	
		# Time E SP	
		N HH:MM:SS EE SS	
		N is serial number, HH:MM:SS is time, EE is event, SS speed	
		Scroll up happen by KEY1 (SW5) and down by KEY2 (SW6). On extreme ends log rolls over.	
		A long press of KEY1 (SW5) will back to menu	

Requirement No	6 – Set Time		
Description	Inputs	Matrix Keypad (SW5 and SW6)	
	Process	Modification of system time	
	Output	The time setting screen will have the following display	
		HH:MM:SS	
		hh :mm: ss	
		The selected field will togging with equal interval so the users knows which field he is changing	
		KEY1 (SW5) is used to change the time.	
		KEY2 (SW6) is used to select the field.	
		A long press of KEY1 (SW5) will back to menu	


Requirement No	7 – Event Capture		
Description	Inputs	Digital Keypad	
		SW2 – Gear Up	
		SW3 – Gear Down	
		SW4 – Collision Sensor	
		POT1 - Speed	
	Process	Detection of current event happening in the system	
	Output	The time setting screen will have the following display	
		HH:MM:SS	
		hh :mm: ss	
		The selected field will togging with equal interval so the users knows which field he is changing	
		KEY1 (SW5) is used to change the time.	
		KEY2 (SW6) is used to select the field.	
		A long press of KEY1 (SW5) will back to menu	

Requirement No	8 – Event Storage		
Description	Inputs Events		
	Process Storing the data		
	Output	utput The data is stored in the external storage (EEPROM).	
		Once the max log limit is reached the system starts overwriting the data from the first location of the memory.	


3.2 User Interfaces

Describe the user interface requirements for the system like snapshots, block diagram etc.,

 \Rightarrow


Fig 3.1: Idle Screen

The fig 3.1 shows the idle screen when there is no user interactivity. This screen will show the latest event with time and current speed of the vehicle


Fig 3.2: Password Prompt

The fig 3.2 is as soon as the user presses the navigation keys, starts prompting for password. The cursor should blink indicating for password entry. The password should be key press sequence using SW5 and SW6.


Fig 3.3: Password Entry

The fig 3.3 will be once the user enters the password. Max 4 presses are possible after which it will show the main screen if password is correct else it will reprint the password screen and wait for password entry.


Fig 3.4: Main Screen

The fig 3.4 is the main screen after correct password. The user should use SW5 and SW6 to navigate between both options.


Fig 3.5: Log View

The fig 3.5 shows the log screen. The first item would be always the latest entry and while navigating the it should increment toward the last log. The first character in second line is the log serial number and should start from 0 to 9. The maximum log entry is limited to 10. The log should roll off once the max entry is reached. SW5 is used to increment up and SW6 is used to decrement.


Fig 3.6: Time Setting

The fig 3.6 shows the time setting screen. The hours field should be blinking to indicate the user about selected field. The user should be using SW5 to choose field and SW6 to change the time.

3.3 Interfaces

Describe the logical characteristics of each interface between the application and other hardware, software, and communication protocols.

 \Rightarrow

There are no external interface to this application.


4 Board Jumper Settings


Fig 4.1: Project Jumper Configuration


5 References

Provide a list of all documents and other sources of information referenced in this document.

Document No.	Document Title	Date	Location


6 Glossary

Define of all terms and acronyms required to interpret the RDD properly.

 \Rightarrow

6.1 Abbreviations

The following abbreviation are used in this documents

EIDTC : Emertxe Internal Document Template Code

RDD : Requirement and Design Document

e.g. / E.g. : Example

etc., : et cetera


7 Appendices

Include any relevant appendices.

 \Rightarrow

