System and Software Architecture Description (SSAD)

The Los Angeles Community Garden Inventory and Locator

Team 13

Ardalan Yousefi	Project Manager
Cole Cecil	Integrated Independent Verification & Validation
Jeff Tonkovich	Implementer
Shi-Xuan Zeng	Tester

Version History

Date	Author	Version	Changes made	Rationale
10/06/11	Ardalan	0.1	• Completed section 1 and 2.1.	• Initial draft of SSAD.
10/07/11	Ardalan, Matt	0.2	Edited section 1.1.Completed section 2.2.	The system analysis models make understanding the proposed system easier and will be later used as a basis for creating class diagrams
10/14/11	Matt, Ardalan	0.3	• Fixed the defects.	• Modified by the IIV&V's review.
	Afuaiaii		• Edited section 2.1.4, and 2.2.	• First draft for section 2.2.
			• Corrected the UML diagrams of section 2.1	• TA suggested some corrections for the diagrams.
10/16/11	Ardalan, Matt	0.4	 Made a few more corrections to the UML diagrams. 	• A few good points about the SSAD were made by the TA in class.
			 Fixed the defects found by the IIV&V and the TA. 	 Preparing the final version for the ARB meeting.
10/20/11	Ardalan	0.5	• Edited the Artifacts and Info Diagram and added the new artifacts to Table 2.	• The TA thought the different types of users (DB manager and Admin) should be clear in the Artifacts and Info Diagram.
10/23/11	Matt, Ardalan	1.0	• Modified the preconditions of each use case.	• Based on suggestions made during the ARB meeting.
11/00/11	3.6		• Modified the Artifact & Info Diagram.	
11/20/11	Matt	1.1	 Modified the exception of UC3. Modified the post conditions of use cases. 	Based on TA's comment.
11/21/11	Ardalan, Matt	1.2	• Added sections 3 and 4.	Completed the technology-specific design of the system for Draft DCP.
12/02/11	Ardalan, Matt	1.3	Update Use Case Diagram and Use Cases.	 Update for DCP ARB. IIV&V's and the TA's comments.
			 Modified the Software component diagram and deployment diagram. 	
			• Updated some class diagrams in section 3.1.2.	
12/05/11	Ardalan	1.4	 Add the supported operating systems to the hardware components and deployment diagrams. 	• Comments from the DCP ARB meeting.
			 Changed the names of "add/delete column" use cases to "add/delete garden table column" 	
02/05/12	Ardalan	2.0	 Changed the association relationship between control and boundary classes to dependencies. 	• TA's grading comments

Version 3.3

Date	Author	Version	Changes made	Rationale
02/15/12	Ardalan	2.1	 Added View DB Log, Add and Remove Garden Image, View Garden Picture, and View Driving Directions use cases. 	• comments from RDCR ARB meeting.
			 Added Log File and Garden Image Profile to the Artifacts & Info Diagram. 	
03/23/12	Ardalan	3.0	 Updated a couple of process descriptions. 	• the bugs found by IIV&V.
			 Added a new use case "Search Garden Table". 	
03/26/12	Ardalan,	3.1	Modified the actors description.	The architecture and the
	Gary		• Updated almost every part of section 3.	implementation need to be consistent with each other.
04/14/12	Ardalan	3.2	• Added the new actor, database manager.	New requirement added by the client
			 Modified several UML diagrams and tables. 	during the CCD.
04/22/12	Ardalan	3.3	Modified section 4.	TA's feedback from code-design
	 Modified Internal Report Class Diagram. 	 Modified Internal Report Generation Class Diagram. 	review session.	

Table of Contents

Sy	stem	and Software Architecture Description (SSAD)	
		History	
		f Contents	
		f Tables	
Ta	ble of	f Figures	vii
1.	Intr	oduction	1
	1.1	Purpose of the SSAD	1
	1.2	Status of the SSAD	1
2.	Syst	em Analysis	2
	2.1	System Analysis Overview	2
	2.2	System Analysis Rationale	25
3.	Tech	hnology-Specific System Design	26
	3.1	Design Overview	26
	3.2	Design Rationale	42
4.	Arcl	hitectural Styles, Patterns and Frameworks	43

Table of Tables

Table 1: Actors Summary	2
Table 2: Artifacts and Information Summary	3
Table 3: Process Description - Login	5
Table 4: Typical Course of Action – Login: Successful	6
Table 5: Alternate Course of Action – Login: Failure	6
Table 6: Process Description - Logout	6
Table 7: Typical Course of Action – Logout	6
Table 8: Exception Course of Action – Logout	7
Table 9: Process Description – Search Map	7
Table 10: Typical Course of Action – Search map: Valid Address	7
Table 11: Alternate Course of Action – Search map: Invalid Address	8
Table 12: Exception Course of Action — Search map: Google Maps is not available	8
Table 13: Process Description – View all Gardens	9
Table 14: Typical Course of Action – View all Gardens	9
Table 15: Process Description – View Garden Details	9
Table 16: Typical Course of Action – View Garden Details: From Map	10
Table 17: Process Description – Download Report	10
Table 18: Typical Course of Action – Download Report	10
Table 19: Process Description – View Driving Directions	11
Table 20: Typical Course of Action – View Driving Directions: Valid Address	11
Table 21: Alternate Course of Action – View Driving Directions: Invalid Address	11
Table 22: Exception Course of Action – View Driving Directions: Google Maps is not available	
Table 23: Process Description – Search Garden Table	
Table 24: Typical Course of Action – Search Garden List	12
Table 25: Alternate Course of Action – Search Garden List: keyword(s) not found in table	12
Table 26: Process Description – Add Garden	13
Table 27: Typical Course of Action – Add Garden	13
Table 28: Alternate Course of Action – Add Garden	13
Table 29: Process Description – Delete Garden	14

System and Software Architecture Description (SSAD)	Version 3.3
Table 30: Typical Course of Action – Delete Garden	14
Table 31: Alternate Course of Action – Delete Garden	14
Table 32: Process Description – Modify Garden	15
Table 33: Typical Course of Action – Modify Garden	
Table 34: Alternate Course of Action – Modify Garden	15
Table 35: Process Description – Export Gardens	16
Table 36: Typical Course of Action – Export Gardens	16
Table 37: Process Description – Add Garden Table Column	16
Table 38: Typical Course of Action – Add Garden Table Column	17
Table 39: Alternate Course of Action – Add Garden Table Column	17
Table 40: Process Description – Delete Garden Table Column	17
Table 41: Typical Course of Action – Delete Garden Table Column	
Table 42: Process Description – Add Garden Picture	18
Table 43: Typical Course of Action – Add Garden Picture	18
Table 44: Exception Course of Action – Add Garden Picture: URL does not exist	18
Table 45: Process Description – Delete Garden Picture	19
Table 46: Typical Course of Action – Add Garden Picture	19
Table 47: Process Description – View Garden Picture	19
Table 48: Typical Course of Action – View Garden Picture	20
Table 49: Process Description – Search Garden Table	20
Table 50: Typical Course of Action – Search Garden Table	20
Table 51: Alternate Course of Action – Search Garden Table: keyword(s) not found	in table 21
Table 52: Process Description – View Database Log	21
Table 53: Typical Course of Action – View Database Log: log file accessible	21
Table 54: Exception Course of Action – View Database Log: log file not accessible	21
Table 55: Process Description – Add Database Manager	22
Table 56: Typical Course of Action – Add Database Manager	22
Table 57: Alternate Course of Action – Add Database Manager	22
Table 58: Process Description – Delete Database Manager	23
Table 59: Typical Course of Action – Delete Database Manager	23
Table 60: Alternate Course of Action – Delete Database Manager	23
Table 61: Process Description – Modify Database Manager	23
Table 62: Typical Course of Action – Modify Database Manager	24
SSAD_IOC2_S12b_T13_V3.3.doc vi Version D	ate: 04/22/12

System and Software Architecture Description (SSAD)	Version 3.3
Table 63: Alternate Course of Action – Modify Database Manager	24
Table 64: Hardware Component Description	28
Table 65: Software Component Description	29
Table 66: Interface Class Description	30
Table 67: Garden Locator Class Description	31
Table 68: Garden Management Class Description	
Table 69: Internal Report Generation Class Description	
Table 70: User Management Class Description	
Table 71: Architectural Styles, Patterns, & Framework	

Table of Figures

Figure 1: System Context Diagram	
Figure 2: Artifacts and Information Diagram	3
Figure 3: Process Diagram	5
Figure 4: Hardware Component Class Diagram	26
Figure 5: Software Component Class Diagram	27
Figure 6: Deployment Diagram	28
Figure 7: Interface Class Diagram	
Figure 8: Garden Locator Class Diagram	31
Figure 9: Garden Management Class Diagram	33
Figure 10: Internal Report Generation Class Diagram	
Figure 11: User Management Class Diagram	35
Figure 12: Search Map Sequence Diagram	37
Figure 13: View All Gardens Sequence Diagram	37
Figure 14: Add Garden Sequence Diagram	
Figure 15: Delete Garden Sequence Diagram	
Figure 16: Modify Garden Sequence Diagram	
Figure 17: Search Garden Table Sequence Diagram	39
Figure 18: External Report Generation Sequence Diagram	39
Figure 19: Internal Report Generation Sequence Diagram	40
Figure 20: Add Database Manager Sequence Diagram	41
Figure 21: Delete Database Manager Sequence Diagram	41
Figure 22: Modify Database Manager Sequence Diagram	42

1. Introduction

1.1 Purpose of the SSAD

The purpose of the SSAD is to document the results of the object-oriented analysis and design of the Los Angeles Community Garden and Locator system. SSAD specifies the architecture of the system using numerous UML diagrams and tables. The implementation should be faithful to this architecture. Furthermore, the SSAD is used by the clients to help understand the structure of the system once the proposed system is delivered.

1.2 Status of the SSAD

The status of the SSAD is currently at the Initial Operational Capability Package version 3.3. A note was added to section 4, describing the deviation of the implementation from the architecture design. In addition, another bug which was found during the Code-Review design was fixed.

2. System Analysis

2.1 System Analysis Overview

The main purpose of the Los Angeles Community Garden Inventory and Locator is to provide the public with an up-to-date, easily accessible inventory of all the community gardens in Los Angeles via an online, user-friendly mapping tool. The organizations responsible for maintaining and managing these gardens will be able to update the database and generate reports from the database securely and easily.

2.1.1 System Context

Figure 1: System Context Diagram

Table 1: Actors Summary

Actor	Description	Responsibilities
End User	People who use this system to search information about community gardens.	 Searches gardens and views their information. Downloads reports of the gardens.
Database Manager	A member of the four organizations. He/she manages the current data of gardens.	 Updates the data of gardens. Generates reports as needed.

Actor	Description	Responsibilities
Database Viewer	Researchers and other people who want to view all the columns of the garden table, but should not be able to edit the table.	 Views the complete data of gardens. Generates reports as needed.
Admin	A member of the four organizations. He/she manages the data managers.	 Updates the list of database managers. Updates the data of gardens. Generates reports as needed.
Map Service	The online map service used by the Garden Locating System.	 Look for an address. Pinpoint an address on the map. Display gardens on the map.

2.1.2 Artifacts & Information

Figure 2: Artifacts and Information Diagram

Table 2: Artifacts and Information Summary

Artifact	Purpose
ATF-1: Garden Report	A report containing the information of all the gardens. Only

	the database manager can generate this report. The database manager can select what columns appear in the report. The report includes the name of the user generating the report as well as the date it was created.
ATF-2: Garden Profile	Contains the information of the community garden such as the name of the garden, the address, information about its location like on what corner it is or it is next to what shop/restaurant, X and Y coordinates of the garden to be used in the online map, the name, email, and phone number of the person responsible for this garden, the date this information was updated, the URL of the garden's website, and so forth.
ATF-3: Database Manager Profile	Represents the database managers who can update the database. Only the administrator has access to this list.
ATF-4: User Profile	Includes the username and passwords of all the users who are authorized to work with the database management and report generating modules of the system.
ATF- 5: Administrator Profile	Represents the administrator. The admin is a fixed username and password stored in the database.
ATF-6: Log File	Represents the file that logs the changes made to the database. Stores the name of the user, the name of the garden that was changed, and the time and date of change.
ATF-7: Garden Image Profile	Represents the URL of the images of each Garden.
ATF-8: Database Viewer Profile	Represents the database viewers who have read-only access to the complete garden table. Only the administrator has access to this list.

2.1.3 Behavior

Figure 3: Process Diagram

2.1.3.1 Login/Logout

2.1.3.1.1 Login

Table 3: Process Description - Login

Identifier	UC-1: Login		
Purpose	To determine if a person is authenticated when he/she is logging		
	in to the system. If so, it will determine the person as a database		
	manager or admin.		
Requirements	CR-3 Login to the System		
Development	None		
Risks			
Pre-conditions	System database is properly initialized.		
Post-conditions	If a person is authorized, he/she will access to system with		
	appropriate privileges; otherwise, he/she will be denied by the		
	system.		

Table 4: Typical Course of Action - Login: Successful

Seq#	Actor's Action	System's Response
1	Enters a user name and password	
2	Clicks Login button	
3		Redirects the actor to Database
		Manager home page.

Table 5: Alternate Course of Action – Login: Failure

Seq#	Actor's Action	System's Response
1	Enters a user name and password	
2	Clicks Login button	
3		Displays an error message: "Username or password is wrong" in a dialog box.
4	Clicks OK button	
5		Redirects the actor to the login page.

Note: Entering only a username, a password, or blanks will be treated the same as entering an invalid username and password.

2.1.3.1.2 Logout

Table 6: Process Description - Logout

Identifier	UC-2 : Logout	
Purpose	To log out of the system	
Requirements	CR-4 Logout of the System	
Development	None	
Risks		
Pre-conditions	The user is a database manager or admin.	
	The user's login session still exists.	
Post-conditions	The user's login session is terminated.	

Table 7: Typical Course of Action – Logout

Seq#	Actor's Action	System's Response
1	Clicks the "log out" hypertext	
2		Redirect the actor to the login page.

Alternate Course of Action for Logout is not applicable.

Table 8: Exception Course of Action - Logout

Seq#	Actor's Action	System's Response
1	User tries to directly load logout	
	page	
2		Display an error message: "You have
		not logged in yet."

2.1.3.2 Garden Locator

2.1.3.2.1 Search Map

Table 9: Process Description - Search Map

Identifier	UC-3 : Search Map	
Purpose	To search an address entered by an end-user. If the address exists,	
	the system will show nearby gardens on a map.	
Requirements	CR-18 View Public Garden Information Map and CR-19 Search	
	Public Garden Information	
Development	None.	
Risks		
Pre-conditions	System database is properly initialized.	
Post-conditions	The screen will show the nearby gardens on a map.	

Table 10: Typical Course of Action – Search map: Valid Address

Seq#	Actor's Action	System's Response
1	[End User] Enters an address	
	and a radius.	
2	[End User] Clicks on "Find	
	Nearby Gardens" button.	
3		Send the address and radius to the map
		service.
4	[Map Service] Find the address	
	on the map.	
5	[Map Service] Pinpoint the	
	address on the map and mark the	
	gardens in the radius.	
6	[Map Service] Send the map	
	back to the system.	
7		Display the map to the user.

Table 11: Alternate Course of Action - Search map: Invalid Address

Seq#	Actor's Action	System's Response
1	[End User] Enters an address	
	and a radius.	
2	[End User] Clicks "Find Nearby	
	Gardens" button.	
3		Send the address and radius to the map
		service.
4	[Map Service] Find the address	
	is not existed or invalid.	
5	[Map Service] Report back to	
	the system.	
		Display an error message: "The address
		cannot be found." in a dialog box.

Table : Alternate Course of Action - Search map: Negative radius

Seq#	Actor's Action	System's Response
1	[End User] Enters an address	
	and a radius.	
2	[End User] Clicks "Find Nearby	
	Gardens" button.	
3		Send the address and radius to the map
		service.
4	[Map Service] Find the radius is	
	negative.	
5	[Map Service] Report back to	
	the system.	
6		Display an error message: "The radius
		must be greater than zero." in a dialog
		box.

Table 12: Exception Course of Action – Search map: Google Maps is not available

Seq#	Actor's Action	System's Response
1	[End User] Enters an address.	
2	[End User] Clicks "Find Nearby Gardens" button.	
		Send the address and radius to the map service.
		Display an error message: "Google

	Maps is not available now." in a dialog
	box.

2.1.3.2.2 View all gardens

Table 13: Process Description - View all Gardens

Identifier	UC-4 : View all Gardens	
Purpose	To provide a list of existing gardens to an end user.	
Requirements	CR-17 View Public Garden Information	
Development	None	
Risks		
Pre-conditions	System database is properly initialized.	
	At least one garden exists in the database.	
Post-conditions	The end user will be redirected to a page with a list of gardens	

Table 14: Typical Course of Action - View all Gardens

Seq#	Actor's Action	System's Response
1	Click the "List of Gardens"	
	hypertext.	
2		Redirect the end user to a page with a
		list of existing gardens.
3		Retrieve the information of all gardens
		from the database.
4		Display the retrieved info on the list.

Alternate course of action for View All Gardens is not applicable.

Exceptional course of action for View All Gardens is not applicable.

2.1.3.2.3 View Garden Details

Table 15: Process Description – View Garden Details

Identifier	UC-5 : View all Garden Details	
Purpose	To provide a more detailed information of a specific garden to an	
	end user.	
Requirements	CR-20 View Public Garden Information Detail	
Development	None.	
Risks		

Pre-conditions	System database is properly initialized.	
Post-conditions	Display the detailed information of a specific garden.	

Table 16: Typical Course of Action – View Garden Details: From Map

Seq#	Actor's Action	System's Response
1	Click on a garden on the map.	
2		Display the detailed information of the
		garden in a bubble.

Exceptional course of action for search map is not applicable.

Exceptional course of action for search map is not applicable.

2.1.3.2.4 Download Report

Table 17: Process Description – Download Report

Identifier	UC-13 : Download Report	
Purpose	Download a report file of the gardens in PDF format.	
Requirements	CR-21 Download Garden Report for End-Users	
Development	None.	
Risks		
Pre-conditions	System database is properly initialized.	
Post-conditions	The information of the gardens is saved to a file and passed on as	
	a download link to the end-user.	

Table 18: Typical Course of Action – Download Report

Seq#	Actor's Action	System's Response
1	Click "Download PDF" button.	
2		Create a report file.
3		Navigate to the report file.

Alternate course of action is not applicable.

Exceptional course of action is not applicable.

2.1.3.2.5 View Driving Directions

Table 19: Process Description – View Driving Directions

Identifier	UC-16: View Driving Directions	
Purpose	To view the driving directions from a specific address to one of	
	the gardens.	
Requirements	CR-28 View Garden Driving Direction	
Development	None.	
Risks		
Pre-conditions	A garden is selected.	
Post-conditions	The driving directions will be shown on the map.	

Table 20: Typical Course of Action – View Driving Directions: Valid Address

Seq#	Actor's Action	System's Response
1	[End User] Enters a "From"	
	address.	
2	[End User] Clicks on Go button.	
3		Send the address to the map service.
4	[Map Service] Find the address	
	on the map.	
5	[Map Service] Pinpoint the	
	address on the map and show the	
	direction from the garden to the	
	address.	
6	[Map Service] Send the map	
	back to the system.	
7		Display the map to the user.

Table 21: Alternate Course of Action - View Driving Directions: Invalid Address

Seq#	Actor's Action	System's Response
1	[End User] Enters a "From"	
	address.	
2	[End User] Clicks Go button.	
3		Send the address to the map service.
4	[Map Service] Cannot find the	
	address.	
5	[Map Service] Report back to	
	the system.	
6		Display an error message: "The address
		cannot be found." in a dialog box.

Table 22: Exception Course of Action – View Driving Directions: Google Maps is not available

Seq#	Actor's Action	System's Response
1	[End User] Enters an address.	
2	[End User] Clicks Search button.	
3		Send the address to the map service.
4		Display an error message: "Google
		Maps is not available now." in a dialog
		box.

2.1.3.2.6 Search Garden List

Table 23: Process Description - Search Garden Table

Identifier	UC-22 : Search Garden List	
Purpose	Search for particular keywords in the garden list.	
Requirements	CR-7 Search Garden Information	
Development	None	
Risks		
Pre-conditions	The database is properly initialized.	
Post-conditions	The search results, if any, are shown to the end user.	

Table 24: Typical Course of Action - Search Garden List

Seq#	Actor's Action	System's Response
1	Enters search keyword(s) in the	
	search box.	
2	Clicks the search button.	
3		Looks for the keyword(s) in the entire
		table.
4		Shows results on the screen.

Table 25: Alternate Course of Action - Search Garden List: keyword(s) not found in table

Seq#	Actor's Action	System's Response
1	Enters search keyword(s) in the	
	search box.	
2	Clicks the search button.	
3		Looks for the keyword(s) in the entire
		table.

4	Shows the message "the keyword(s)
	you entered did not match any garden.".

Exceptional course of action is not applicable.

2.1.3.3 Garden Management

2.1.3.3.1 Add Garden

Table 26: Process Description - Add Garden

Identifier	UC-6: Add Garden	
Purpose	Add new gardens to the garden inventory.	
Requirements	CR-9 Add Garden Record	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
Post-conditions The garden information is saved to the database.		

Table 27: Typical Course of Action - Add Garden

Seq#	Actor's Action	System's Response
1	Enter the appropriate	
	information of garden	
2	Click Add.	
3		Validate the entered information.
4		[valid] save the new garden to the
		database.
5		Display the newly added garden in the
		list of gardens.

Table 28: Alternate Course of Action - Add Garden

Seq#	Actor's Action	System's Response
1	Enter the appropriate	
	information of garden	
2	Click Add.	
3		Validate the entered information.
4		[invalid] Highlight the invalid fields
		and display a message saying why the
		entered values are invalid. The fields

_		
		.*11 1 . 1
		are still populated.
	4	are suit populated.

Exceptional course of action is not applicable.

2.1.3.3.2 Delete Garden

Table 29: Process Description - Delete Garden

Identifier	UC-7 : Delete Garden	
Purpose	Delete a garden from the garden inventory.	
Requirements	CR-11 Delete Garden Record	
Development	None	
Risks		
Pre-conditions The user has logged in as an administrator or a database manage		
Post-conditions The garden entry is deleted from the database.		

Table 30: Typical Course of Action - Delete Garden

Seq#	Actor's Action	System's Response
1	Click Delete on a row which	
	should be deleted.	
2		Display a confirmation dialog box.
3	Click Yes.	
4		Delete the row of data from the
		database.
5		Update the list of gardens to show this
		change.

Table 31: Alternate Course of Action - Delete Garden

Seq#	Actor's Action	System's Response
1	Click Delete on a row which	
	should be deleted.	
2		Display a confirmation dialog box.
3	Click No.	
4		Cancel the action, and display the
		screen as the same page.

Exceptional course of action is not applicable.

2.1.3.3.3 Modify Garden

Table 32: Process Description – Modify Garden

Identifier	UC-8 : Modify Garden	
Purpose	Modify and update the information of a garden in the inventory.	
Requirements	CR-10 Modify Garden Record	
Development	None	
Risks		
Pre-conditions The user has logged in as an administrator or a database manag		
	At least one garden exists in the database.	
Post-conditions	The garden information is updated in the database.	

Table 33: Typical Course of Action - Modify Garden

Seq#	Actor's Action	System's Response
1	Click the edit button next to a	
	garden row in the list of gardens.	
2		Change the fields of that row into text
		boxes.
3	Change the information.	
4	Click the update button.	
5		Validate the entered information.
6		[valid] Update the garden entry in the
		database.
7		Update the list of gardens to show this
		change.

Table 34: Alternate Course of Action - Modify Garden

Seq#	Actor's Action	System's Response
1	Click the edit button next to a	
	garden row in the list of gardens.	
2		Change the fields of that row into text
		boxes.
3	Change the information.	
4	Click the update button.	
5		Validate the entered information.
6		[invalid] Highlight the invalid fields
		and display a message saying why the
		entered values are invalid.
7		Display the row only with the valid
		value.

Exceptional course of action is not applicable.

2.1.3.3.4 Generate Garden Report

Table 35: Process Description - Export Gardens

Identifier	UC-9 : Generate Garden Report	
Purpose	Export the information of the gardens to a XLSX file.	
Requirements	CR-8 Export Garden Information	
Development	None.	
Risks		
Pre-conditions	The user has logged in as an administrator, a database manager, or	
	a database viewer.	
Post-conditions	The information of the gardens is saved to a file whose link is	
	made available to the admin/DB manager/DB viewer.	

Table 36: Typical Course of Action – Export Gardens

Seq#	Actor's Action	System's Response
1	Click Report button.	
2		Navigate to the Report page.
3	Select fields to be included in the	
	report file	
4	Click Generate Report	
5		Navigate to the report file.

Alternate course of action is not applicable.

Exceptional course of action is not applicable.

2.1.3.3.5 Add Garden Table Column

Table 37: Process Description - Add Garden Table Column

Identifier	UC-14 : Add Garden Table Column	
Purpose	Add a new column name to the table of database.	
Requirements	CR-12 Add Garden Table Column	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
Post-conditions	The new column name is saved to the database.	

Table 38: Typical Course of Action – Add Garden Table Column

Seq#	Actor's Action	System's Response
1	Click Add Column button.	
2		Navigate to the Add Column page.
3	Enter the name of the new column, and select the type of column.	
4	Click Add button.	
5		Alter table in the database to add a new column.
6		Navigate back to Garden Management Page.

Table 39: Alternate Course of Action - Add Garden Table Column

Seq#	Actor's Action	System's Response
1	Click Add Column button.	
2		Navigate to the Add Column page.
3	Enter a duplicated name of the	
	new column, and select the type	
	of column.	
4	Click Add button.	
5		Show a message box with message,
		"The column name already exists."
6	Click OK button.	
		Redirect back to Add Column page.

Exceptional course of action is not applicable.

2.1.3.3.6 Delete Garden Table Column

Table 40: Process Description - Delete Garden Table Column

Identifier	UC-15 : Delete Garden Table Column	
Purpose	Delete a column from the table of database.	
Requirements	CR-13 Delete Garden Table Column	
Development	None.	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
Post-conditions	onditions The column name is deleted from the database.	

Table 41: Typical Course of Action - Delete Garden Table Column

Seq#	Actor's Action	System's Response
1	Click on a checkbox next to a	
	column heading.	
1	Click Delete Column button.	
2		Display a confirmation box.
3	Click Yes.	
5		Alter table in the database to delete the
		column.
6		Refresh the Garden Management Page.

Alternate course of action is not applicable.

Exceptional course of action is not applicable.

2.1.3.3.7 Add Garden Picture

Table 42: Process Description - Add Garden Picture

Identifier	UC-17: Add Garden Picture	
Purpose	Add the URL of a picture to a garden.	
Requirements	CR-25 Add Picture to Garden Record	
Development	None.	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
	The database is properly initialized.	
Post-conditions	The picture URL is stored in the database.	

Table 43: Typical Course of Action – Add Garden Picture

Seq#	Actor's Action	System's Response
1	Enter a URL for the picture.	
2	Click "Add Picture".	
3		Check if the URL exists.
4		Add the picture URL to the database.

Alternate course of action is not applicable.

Table 44: Exception Course of Action – Add Garden Picture: URL does not exist

Seq#	Actor's Action	System's Response
1	Enter a URL for the picture.	

2	Click "Add Picture".	
3		Check if the URL exists.
4		Display a "picture does not exist"
		message.

2.1.3.3.8 Delete Garden Picture

Table 45: Process Description - Delete Garden Picture

Identifier	UC-18: Delete Garden Picture	
Purpose	Delete the URL of a garden picture.	
Requirements	CR-26 Delete Picture from Garden Record	
Development	None.	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
	The database is properly initialized.	
Post-conditions	The picture URL is deleted from the database.	

Table 46: Typical Course of Action – Add Garden Picture

Seq#	Actor's Action	System's Response
1	Choose a picture.	
2	Click "Delete Picture".	
3		Display a confirmation box.
4	Click Yes.	
5		Delete the picture's URL from the
		database.
6		Display a "picture deleted successfully"
		message.

Alternate course of action is not applicable.

Exceptional course of action is not applicable.

2.1.3.3.9 View Garden Picture

Table 47: Process Description – View Garden Picture

Identifier	UC-19: View Garden Picture	
Purpose	View the pictures of a garden.	
Requirements	CR-27 View Pictures of Garden Record	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	

	The database is properly initialized.	
Post-conditions The garden pictures are displayed to the database manager		

Table 48: Typical Course of Action – View Garden Picture

Seq#	Actor's Action	System's Response
1	Clicks the "View Images" button	
	next to a garden name.	
2		Navigate to Images web page.
3		Get image URLs from the database.
4		Get images from the URLs.
5		Display images on the web page.

Alternate course of action is not applicable.

Exceptional course of action is not applicable.

2.1.3.3.10 Search Garden Table

Table 49: Process Description – Search Garden Table

Identifier	UC-21 : Search Garden Table	
Purpose	Search for particular keywords in the garden table.	
Requirements	CR-7 Search Garden Information	
Development	None	
Risks		
Pre-conditions	The user has logged in as a database manager or a database	
	viewer.	
	The database is properly initialized.	
Post-conditions	The search results, if any, are shown to the user.	

Table 50: Typical Course of Action – Search Garden Table

Seq#	Actor's Action	System's Response
1	Enters search keyword(s) in the	
	search box.	
2	Clicks the search button.	
3		Looks for the keyword(s) in the entire
		table.
4		Shows results on the screen.

Table 51: Alternate Course of Action - Search Garden Table: keyword(s) not found in table

Seq#	Actor's Action	System's Response
1	Enters search keyword(s) in the	
	search box.	
2	Clicks the search button.	
3		Looks for the keyword(s) in the entire
		table.
4		Shows the message "the keyword(s)
		you entered did not match any garden.".

Exceptional course of action is not applicable.

2.1.3.3.11 View Database Log

Table 52: Process Description – View Database Log

Identifier	UC-20 : View Database Log	
Purpose	View the log of changes made to the database.	
Requirements	CR-24 View Database Log	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator or a database manager.	
	The log file is available to be read.	
Post-conditions	The contents of the log file is displayed to the database manager.	

Table 53: Typical Course of Action - View Database Log: log file accessible

Seq#	Actor's Action	System's Response
1	Clicks the "View Database Log"	
	link.	
2		Read from the log File.
3		Display contents on screen.

Alternate course of action is not applicable.

Table 54: Exception Course of Action – View Database Log : log file not accessible

Seq#	Actor's Action	System's Response
1	Clicks the "View Datbase Log"	
	link.	
2		Cannot read from the log File.

3	Display "cannot read from log file"
	message.

2.1.3.4 User Management

2.1.3.4.1 Add Database Manager

Table 55: Process Description - Add Database Manager

Identifier	UC-10 : Add Database Manager
Purpose	Add a new database manager.
Requirements	CR-14 Add User
Development	None
Risks	
Pre-conditions	The user has logged in as an administrator.
Post-conditions	A new database manager is created in the database.

Table 56: Typical Course of Action - Add Database Manager

Seq#	Actor's Action	System's Response
1	Enters the information of the	
	new user and click "Create	
	Database Manager" button.	
2		Validate the entered information.
3		[valid] save the new user to the
		database.
4		Display the newly added user in the list
		of Database Managers.

Table 57: Alternate Course of Action – Add Database Manager

Seq#	Actor's Action	System's Response
1	Enters the information of the	
	new user and click "Create	
	Database Manager" button.	
2		Validate the entered information.
3		[invalid] Highlight the invalid fields
		and display a message saying why the
		entered values are invalid.

Exceptional course of action is not applicable.

2.1.3.4.2 Delete Database Manager

Table 58: Process Description - Delete Database Manager

Identifier	UC-11 : Delete Database Manager	
Purpose	Delete a database manager.	
Requirements	CR-16 Delete User	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator.	
Post-conditions	The database manager is deleted from the database.	

Table 59: Typical Course of Action – Delete Database Manager

Seq#	Actor's Action	System's Response
1	Click "Remove" on a row which	
	should be deleted	
2		Display a confirmation dialog box.
3	Click OK.	
4		Delete the row of data from the
		database.
5		Update the list of database managers to
		show this change.

Table 60: Alternate Course of Action – Delete Database Manager

Seq#	Actor's Action	System's Response
1	Click "Remove" on a row which	
	should be deleted.	
2		Display a confirmation dialog box.
3	Click Cancel.	
4		Cancel the action, and display the
		screen as the same page.

Exceptional course of action is not applicable.

2.1.3.4.3 Modify Database Manager

Table 61: Process Description – Modify Database Manager

Identifier	UC-12 : Modify Database Manager	
Purpose	Modify a database manager's password.	

Requirements	CR-15 Modify User	
Development	None	
Risks		
Pre-conditions	The user has logged in as an administrator.	
	At least one database manager exists in the database.	
Post-conditions	The database manager's password is updated in the database.	

Table 62: Typical Course of Action – Modify Database Manager

Seq#	Actor's Action	System's Response
1	Click the "Change Password"	
	button next to a database	
	manager row in the list of the	
	database managers.	
2		Navigate to "change password" page.
3	Enter new, and confirm	
	passwords.	
4	Click the "Change Password"	
	button.	
5		Validate the entered information.
6		[valid] Update the database manager
		entry in the database.
7		Update the list of database managers to
		show this change.

Table 63: Alternate Course of Action – Modify Database Manager

Seq#	Actor's Action	System's Response
1	Click the "Change Password"	
	button next to a database	
	manager row in the list of the	
	database managers.	
2		Navigate to "change password" page.
3	Enter new, and confirm	
	passwords.	
4	Click the "Change Password"	
	button.	
5		Validate the entered information.
6		[invalid] Highlight the invalid fields
		and display a message saying why the
		entered values are invalid.

Exceptional course of action is not applicable.

2.1.4 Modes of Operation

The Los Angeles Community Garden Inventory and Locator works in only one mode of operation.

2.2 System Analysis Rationale

Fundamentally, the Los Angeles Community Garden Locator and Inventory is comprised of two subsystems:

- 1. The online garden map system to which the general public have access.
- 2. The database management system to which only database managers and administrators have access.

In addition, based on our analysis of how user interacts with the system as shown in the Behavior section of System Behavior Analysis, four types of users have been identified:

- 1. **End User**: These users search and view information of gardens from the system. They do not have to login to the system.
- 2. **Database Viewer**: These users have read-only access to the complete garden table. They can also generate reports from the table.
- 3. **Database Manager**: These users update the database and generate reports. They have to login to the system in order to do these actions.
- 4. **Admin**: This admin is authorized to manage the user accounts and passwords. He/She is able to update the database and generate reports, too. The admin also has to login the system in order to do these actions.

There is one external actor interacting with the system.

1. **Map Service**: It helps us to search the nearby gardens and display the search results on the map.

3. Technology-Specific System Design

3.1 Design Overview

3.1.1 System Structure

Figure 4: Hardware Component Class Diagram

Figure 5: Software Component Class Diagram

Figure 6: Deployment Diagram

Table 64: Hardware Component Description

Hardware Component	Description	
Client Computer	A computer that browses the Garden Inventory and Locator	
	website via the Internet.	
Windows 7	A client computer with Windows 7 as its operating system.	
Mac OS X Lion	A client computer with Mac OS X Lion as its operating system.	
Web Server	A web server that hosts the Garden Inventory and Locator	
	website.	
Windows 2003 Web	A web server running on Microsoft Windows Server 2003 that	

Server	hosts the Garden Inventory and Locator website.
--------	---

Table 65: Software Component Description

Software Component	Description
Presentation Tier	This component contains all the web pages and their code-behind
	files.
Business Logic Tier	This component holds all the classes that contain the business
	logic of the system.
Data Access Tier	This component is comprised of classes that connect to the
	database and read/write data from/to it.
Google Maps	A web service that is used by the presentation tier to display the
	gardens on the map of Los Angeles.
ASP .Net Membership and	This component is one of the features of ASP .Net that facilitates
Roles	authentication, authorization, and user management.
EPPlus	This NDI is used to create reports in excel format from the
	gardens in the database.
iTextSharp	This NDI is used to create reports in pdf format from the gardens
	in the database.
MS SQL Server	A DBMS that stores all the information of gardens and users.
LINQ to SQL	A feature of .NET that facilitates connecting to the database and
	managing the data in the database; eliminates the need to write
	classes for connecting to the database from scratch.

3.1.2 Design Classes

The design classes describe the relationships among the boundary, control, and entity classes of the Garden Inventory and Locator website.

3.1.2.1 Interface Classes

Figure 7: Interface Class Diagram

Table 66: Interface Class Description

Class	Type	Description
ExternalMasterPage	Boundary	A master page that creates a consistent layout
		for the external section of website.
Default	Boundary	This page enables the end user to search for
		gardens near an address and shows the results
		on the Google Maps.
GardenListPage	Boundary	This page shows a list of all the gardens in
		the database to the end user. In addition, the
		end user can download a report of gardens in
		PDF format through this page.
InternalMasterPage	Boundary	A master page that creates a consistent layout
		for the internal section of website.
LoginPage	Boundary	The database managers and the administrator
		can login to the system via this page.

GardenManagementPage	Boundary	The database manager can add, delete, or
		modify a garden through this page.
GenerateReportPage	Boundary	This page lets the database manager select a
		number of columns and export the
		information of the gardens to an excel
		spreadsheet.
UserManagementPage	Boundary	The administrator can manage the database
		managers using this page.
UserManagement-	Boundary	The administrator can enter the information
AddUserPage		of a new database manager in this page.
UserManagement-	Boundary	The administrator can change the password
ChngPwdPage		of a database manager in this page.

3.1.3 Garden Locator Classes

Figure 8: Garden Locator Class Diagram

Table 67: Garden Locator Class Description

|--|

GARDEN INFO	Entity	This class holds the information of a garden
GARDEN_INFO	Entity	This class holds the information of a garden.
		This class is generated by LINQ to SQL.
Default	Boundary	This page enables the end user to search for
		gardens near an address and shows the results
		on the Google Maps.
GardenListPage	Boundary	This page lists all the gardens with limited
		information. In addition, the end user can
		generate a report of gardens in PDF format
		through this page.
GardenManager	Control	This class contains the business logic of
		selecting gardens from the database.
LINQ To SQL	NDI	A feature of .NET that facilitates connecting
		to the database and managing the data in the
		database; eliminates the need to write classes
		for connecting to the database from scratch.
Google Maps	NCS	A web service that is used by the
		GardenLocatorPage to display the gardens on
		the map of Los Angeles.
PdfEvents	Control	This class helps the ReportGenerator class to
		format the header and footer of the PDF file
		and add pictures to them.

3.1.4 Garden Management Classes

Figure 9: Garden Management Class Diagram

Table 68: Garden Management Class Description

Class	Type	Description
ASP .Net Membership and	NDI	This component checks the user's
Roles		authentication and authorization.
GardenManagementPage	Boundary	The database manager can add, delete, or
		modify a garden through this page.
LINQ To SQL	NDI	A feature of .NET that facilitates connecting
		to the database and managing the data in the
		database; eliminates the need to write classes
		for connecting to the database from scratch.
GARDEN_INFO	Entity	This class holds the information of a garden.
		This class is generated by LINQ to SQL.
MS SQL Server	NDI	A DBMS that stores all the information of
		gardens and users.

3.1.5 Internal Report Generation Classes

Figure 10: Internal Report Generation Class Diagram

Table 69: Internal Report Generation Class Description

Class	Type	Description
ASP .Net Membership and	NDI	This component checks the user's
Roles		authentication and authorization.
GenerateReportPage	Boundary	This page lets the database manager select a
		number of columns and export the
		information of the gardens to an excel
		spreadsheet.
ReportGenerator	Control	This class contains the business logic of
		generating a report from the gardens in the
		database.
LINQ To SQL	NDI	A feature of .NET that facilitates connecting
		to the database and managing the data in the
		database; eliminates the need to write classes
		for connecting to the database from scratch.
EPPlus	NDI	This NDI is used to create reports in excel

		format from the gardens in the database.
MS SQL Server	NDI	A DBMS that stores all the information of
		gardens and users.
DbColumnNameDictionary	Entity	A class that stores the name of the columns
		of the garden table in a dictionary.

3.1.6 User Management Classes

Figure 11: User Management Class Diagram

Table 70: User Management Class Description

Class	Type	Description
ASP .Net Membership and	NDI	This component makes sure that the user is
Roles		an administrator. In addition, it adds,
		updates, and deletes database managers.
MembershipUser	Entity	A .NET class holding the information of a
		user (administrator, database manager, or
		database viewer).
UserManagementPage	Boundary	The administrator can manage the database
		managers using this page.
UserManagement-	Boundary	The administrator can enter the information
AddUserPage		of a new database manager in this page.
UserManagement-	Boundary	The administrator can change the password
ChngPwdPage		of a database manager in this page.

UserManager	Control	This class contains the business logic of adding, updating, and deleting database
MS SQL Server	NDI	managers. A DBMS that stores all the information of
		gardens and users.

3.1.7 Process Realization

This section shows how the use cases described in section 2.1.3 are going to be realized using sequence diagrams. All the sequence diagrams can also be found in the RAS file available on the team website.

Since the beginning of the implementation, the team decided to use the LINQ To SQL feature of the .Net framework. This decision led to most of the sequence diagram becoming simpler because LINQ To SQL handles the interactions with the database itself.

The sequence diagram in Figure 12 depicts how the end user can search for gardens using Google Maps.

Figure 12: Search Map Sequence Diagram

The sequence diagram in Figure 13 shows how the end user can see a list of all the gardens in the database.

Figure 13: View All Gardens Sequence Diagram

The sequence diagram in Figure 14 shows how the database manager can add a garden to the database.

Figure 14: Add Garden Sequence Diagram

The sequence diagram in Figure 15 shows how the database manager can delete a garden from the database.

Figure 15: Delete Garden Sequence Diagram

The next sequence diagram shows how the database manager can modify the information of a garden. This diagram is shown in figure 16.

Figure 16: Modify Garden Sequence Diagram

The sequence diagram in Figure 17 shows how the database manager can search the garden table for a particular keyword.

Figure 17: Search Garden Table Sequence Diagram

The sequence diagram in Figure 18 shows how the end user can download a report file of all the gardens with a limited number of columns.

Figure 18: External Report Generation Sequence Diagram

The sequence diagram in Figure 19 shows how the database manager can download a report file of all the gardens with all the columns.

Figure 19: Internal Report Generation Sequence Diagram

The sequence diagrams in Figures 20, 21, and 22 show how the administrator can add, delete, and modify database managers.

Figure 20: Add Database Manager Sequence Diagram

Figure 21: Delete Database Manager Sequence Diagram

Figure 22: Modify Database Manager Sequence Diagram

3.2 Design Rationale

As depicted in Figure 5, the Garden Inventory and Locator website will have a 3-tier architecture. This architectural style makes future changes to the system easier. The three tiers, or layers, of this website are listed below:

- Presentation Tier
- Business Logic Tier
- Data Access Tier

The description of each tier can be found in Table 46.

Microsoft SQL Server will be used as the DBMS because it is the most convenient DBMS to use with ADO .NET classes; they are both manufactured by the same company and are very compatible with each other. In addition, LINQ To SQL will be used to create the necessary classes for the data access layer.

Instead of coding the user management functionality from scratch, we decided to utilize the ASP .NET Membership and Roles feature. This service of ASP .NET automatically creates database tables for storing usernames and passwords, hashes passwords for higher security, and checks users for both authentication and authorization.

4. Architectural Styles, Patterns and

Frameworks

Table 71: Architectural Styles, Patterns, & Framework

Name	Description	Benefits, Costs, and Limitations
3-Tier	The 3-tier architecture separates the	This architecture is an excellent example
Architecture	application into 3 different layers:	of separation of concerns principle: each
	presentation, business logic, and data	layer is independent of the other.
	access. Each layer can only	Therefore, any internal changes to the
	communicate with the layer	classes of a layer does not affect other
	immediately above or below itself.	layers. As a result, a layer can be
		completely replaced with a different set
		of classes if they have the same
		interface; for instance, the system can
		have multiple presentation layers.
		The main disadvantage of this
		architecture is the increase in the size of
		the project.

Note: We tried to make the implementation comply with the 3-tier architecture as much as possible. However, because of using LINQ To SQL for facilitating the data access layer, in a few classes, there is direct connection between the presentation layer and the data access layer.