Operational Concept Description (OCD)

Mission Science Information and Data Management System

Team 06

Team member	Roles	
Celia Kung	Project Manager Planning and Control Engineer	
Hardik Shah	Feasibility Analyst	Requirements Engineer
Brian Anderson	Operational Concept Engineer	Project Manager
Yujie Chen	Prototyper	System Architect
Zhenlu Sun	Requirements Engineer	Operational Concept Engineer
Kathleen Barrera	Quality Focal Point	System Requirement Engineer
Wei Tan	System Architect	Prototyper

Version History

Date	Author	Version	Changes made	Rationale
09/23/11	Zhenlu Sun&Yuji e Chen	1.0	• Initial version of OCD	• Using with Operational Concept Description (OCD) for NDI/ NCS template Version 1.0
10/10/11	Brian Anderson	1.1	 Updated the team roles table on cover page The Benefits Chain Analysis Expanded the OCD status section (section 1.2) Updated section 2.3 Expected Benefits 	 The Benefits Chain Analysis has changed after our winwin negotiations meeting. The benefits were more accurately defined after the winwin meetings and the resulted in the need to update the corresponding sections.
10/14/11	Brian Anderson	1.2	 Updated section 2.5 System and Boundary Updated section 3.2.1 Capability Goals 	 Diagram was wrong (Student Workers were on the wrong side) OC-3 needed clarification
			 Updated section 3.3.1 Element Relationship Diagram Updated the Benefits Chain Analysis 	Diagram was missingBenefits Chain Analysis was misrepresenting the system
10/22/11	Brian Anderson	1.3	 Updated section 3.3.1 Element Relationship Diagram Updated the Benefits Chain Analysis 	 Diagram was not accurate Benefits Chain Analysis was misrepresenting the system
11/21/11	Kathleen Barrera	1.4	 Updated Benefits Chain Analysis (Figure 1) Update workflow (3.1 Current Business Workflow) Update workflow (3.3.2 New Operational Concept Business Work flow) Updated entity diagram (3.1.3) 	 Apply changes from DCP review and meeting with TA on benefits chain analysis Update terminology to stay consistent with SSAD
11/27/11	Kathleen Barrera	1.5	Updated Benefits Chain Analysis (Figure 1)	• Formatting had errors
12/5/11	Kathleen Barrera	1.6	• Updated entity diagram (3.1.3)	Added users to the outside of the entity diagram

Version Date: 11/21/11

Table of Contents

Op	erationa	l Concept Description (OCD)	.i
Vei	rsion His	story	ii
Tal	ble of Co	ontentsi	ii
Tal	ble of Ta	ıbles	iv
Tal	ble of Fi	gures	v
1.	Introdu	- 1ction	.1
	1.1	Purpose of the OCD	.1
	1.2	Status of the OCD	.1
2.	Shared	Vision	.2
	2.1	Success-Critical Stakeholders	.2
	2.2	System Capability Description	.2
	2.3	Expected Benefits	.3
	2.4	Benefits Chain	.4
	2.5	System Boundary and Environment	.5
3.	System	Transformation	6
	3.1	Information on Current System	6
	3.2	System Objectives, Constraints and Priorities	8
	3.3	Proposed New Operational Concept	.0
	3.4	Organizational and Operational Implications1	3

Version Date: 11/21/11

Table of Tables

Table 1: Success-Critical Stakeholders	2
Table 2: Capability Goals	8
Table 3: Relation to Current System	9

Version Date: 11/21/11

Table of Figures

Figure 1 Benefit Chain	4
Figure 2: System Boundary and Environment Diagram	
Figure 3: Current Business Workflow for Inventory Control	
Figure 4: Business Workflow Diagram for student participation in program	8
Figure 5: Entity Relationship Diagram	.11
Figure 6: Proposed Inventory Business Workflow	.12
Figure 7: Business Workflow Diagram of Information and Database System	.13

1. Introduction

1.1 Purpose of the OCD

To describe the success-critical stakeholders' shared vision of the project being undertaken. The requirements are still being gathered and the design of the proposed system is being developed.

This document provides, in detail, the shared visions and goals of the stakeholders of the Information and Database Management System for the Mission Science. The success-critical stakeholders of the project are Darin Gray, as the project owner; the Mission Science student workers and Darin Gray, as users; Darin Gray, as the maintainer.

1.2 Status of the OCD

The status of the OCD has been reviewed by all team members and class staff. This document has been changed to include the agreed upon benefits following the two winwin negotiation meetings. The updates in the benefits were the basis for a new benefits chain analysis to be accomplished. Brian Anderson has been assigned as the primary Operational Concept Engineer.

2. Shared Vision

The system needs to be a more robust integrated database that stores and tracks Students demographics, Inventory and Costs, Lesson plans, and Applicable Standards.

2.1 Success-Critical Stakeholders

Table 1: Success-Critical Stakeholders

Stakeholder	Authorized	Organization	Relation to Benefits Chain
	Representatives		
Client	Darin Gray	Mission Science	 Provide information and feedback to the development team. Use the system. Provide training to the future user.
Development Team	Celia Kung Brian Anderson Hardik Shah Yujie Chen Zhenlu Sun	Csci577a, team06 of University of Southern California	 Understand requirements of required system. Import data into new systems databases. Design new system architecture. Document and train client on new system.
IIV&Ver	Kathleen Barrera	Csci577a, team06 of University of Southern California	- Identify the detects of system to facilitate corrective action

2.2 System Capability Description

• The type of system to be built

Using existing NDI (Microsoft Access as proposed) to get accesses to the Database storing information of inventory, student, project and so forth.

• The target customer(s) for the system

Mission Science student workers and Darin Gray

- The need or opportunity that will be satisfied by the system
 - 1. The new system will have integrated databases that will result in consistent and accurate data.

Version Date: 12/5/11

2. The new system will conform to all appropriate national and state standards.

- 3. Teachers will be able to plan their science class and an accurate inventory will be available for the teacher to determine if they can accomplish the project or not.
- 4. The new system will allow client to maintain inventory with respect to each project to instantly know if he has enough materials to implement each project.
- 5. Allow teachers to do planning for their science classes. They will have access to projects, themes, and materials.
- 6. Currently there is no system in the industry that can accomplish all of the user's needs. The user will save time and will have a more robust system once all needs have been satisfied.

2.3 Expected Benefits

- University want to serve as the model for other urban university to find students interested in STEM careers from untapped resources of inner city.
- Once number of students is increased, it's in the country's best interest to have more people in technical careers.
- Increase the number of underrepresented students in STEM careers.
- Cost benefit analysis will help with present university's massive fundraising.
- Funded by National Research for the last 11 years, but funding is not guaranteed year to year. Want to see longitudinal data.
- Allow client to maintain inventory with respect to each project to instantly know if he has enough materials to implement each project.
- Allow teachers to do planning for their science classes. They will have access to projects, themes, and materials.
- Allow all the projects to be aligned to National and California State standards.
- For research purposes, we want to be able to do a longitudinal study of the students that are
 in the program and the projects they have finished and how that realizes to science
 technology.

2.4 Benefits Chain

Figure 1 Benefit Chain

2.5 System Boundary and Environment

Figure 2: System Boundary and Environment Diagram

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

Microsoft Access dashboard Access Database Flash drive/ USB disk PC with Windows 7 operation system

3.1.2 Artifacts

Artifact	Purpose
ATF1-Lesson Standards	Including National and State Standards, depend on what stuff will determine whether student application will be approved or not
ATF2-Tools and Material	Contains its location price amount, so that lesson plan can make use of it
ATF3- Project Form	Teacher will create a lesson plan by submit Lesson plan form which includes keywords description , standards and so forth
ATF4- Inventory	Essentially maintain the amount of each items in each location, so that all user of the system will know if items is still enough for lesson and experiment go on
ATF5- SignIn Sheet	Will determine whether a student will meet the standards and can be accepted by certain project
ATF6- Student Profile	Including student demographic information
ATF7- Report	Admin will run query upon the integrated database, and perform longitudinal study.

3.1.3 Current Business Workflow

Figure 3: Current Business Workflow for Inventory Control

Figure 4: Business Workflow Diagram for student participation in program

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

Table 2: Capability Goals

Capability Goals	Priority Level
OC-1 Student Information Management: Student information	Must have
regarding lessons they have completed, demographic information,	
and years participated in the Mission Science program to be	
accessible from a centralized system by administrator.	
OC-2 Inventory Management: Detailed information including	Must have
pictures, quantity, price by vendor, and location to be accessible	
from centralized system by student workers and administrator.	
OC-3 User Interface: Students workers and Administrators can	Should have
access database through new MsAccess login form interface.	
OC- 4 Back-up Management: All databases, to include tables,	Could have
queries, and database relationships will be backed-up at	
predetermined intervals.	

OC-5 Project Management: Can add new lesson as they are	Must have
created. This includes procedures, resource management,	
compliance to standards, and links to how-to videos for a given	
project.	
OC-6 Role Based Access: Supply the capability that depending on	Must have
who logs in their capabilities are restricted to only those applicable to	
their function.	

3.2.2 Level of Service Goals

This section is not applicable – The client did not specify any level of service requirements.

3.2.3 Organizational Goals

- **OG-1:** Improve higher quality of "mission science education"
- **OG-2:** Help education organization keep track of students' interest in science
- **OG-3**: University want to serve as the model for other urban university to find students interested in STEM careers from untapped resources of inner city.
- **OG-4**: Inspire more people to pursue technical careers to benefit the country to keep up with world trends.
- **OG-5**: Increase the number of underrepresented students in STEM careers.

3.2.4 Constraints

CO-1: Windows as an Operating System: The new system must be able to run on Windows platform.

CO-2: Zero Monetary Budget: The selected NDI/NCS should be free or no monetary cost.

3.2.5 Relation to Current System

Table 3: Relation to Current System

Capabilities	Current System	New System
--------------	----------------	------------

Roles and Responsibilities	 Students workers and Administrator have to perform tedious and repetitive tasks 	Some results can be generated automatically
User Interactions	 There exist some errors of results administrator gets Update of data always results in inconsistency Some functions cannot work well Redundant data entry 	 Minimum redundancy Data consistency in the whole database Point-of-entry validation
Infrastructure	 Separated five Databases 	 Integrated one Database
Stakeholder Essentials and Amenities	•	 Save money in buying inventories Improve education qualities
Future Capabilities		Web interface

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 5: Entity Relationship Diagram

3.3.2 Business Workflows

Figure 6: Proposed Business Workflow for Inventory Control

Figure 7: Business Workflow Diagram of Information and Database System

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- Administrator will be the only one with privileges to create/modify lesson plans
- Administrator will be the only one with privileges to run/create queries and reports (including but not limited to student summary, student progress, and program cost)

3.4.2 Operational Transformations

- System users can only access database through login interface
- Creating and modifying lesson plans will only be done by the administrator
- Integrate five databases into one database
- Change or delete illogical schemas