Operational Concept Description (OCD)

Somatis Web and Data Services

Team 03

Name	Roles		
Fall 2012			
Fei Qu	Project Manager		
Jizhou Lu	Life Cycle Planner, Operational Concept Engineer		
Xianan Fan	Prototyper		
Dian Peng	Architect, Feasibility Engineer		
Qiuyang Liu	Requirements Engineer		
Jordan Padams	IIV&V		
Spring 2013			
Jordan Padams	All		

Version History

Date	Author	Version	Changes made	Rationale
10/03/12	JL	1.0	Original version	Initial draft
10/03/12	QL	1.1	Added section 2.1	To provide the program model as well as the benefits chain realization
10/03/12	DP	1.2	Added section 1.1Added section 1.2	To provide brief introduction for the environment and background of the target project
10/03/12	FQ	1.3	Added section 2.2Added section 2.3	 To provide current system boundary diagram To provide current system workflow diagram
10/09/12	DP	1.4	Modification of version history	Fix inconsistent version history recording
10/15/12	JL	2.0	Complete all sections	Be part of FC package
10/22/12	JL	2.1	Modification of all sections	Draft FC package
10/24/12	JL	2.2	 Add more details in section 2.2 Add more details in section 3.2.3 Modify current business workflow Modify new system business workflow 	Response to the Evaluation of Core FC Package
10/31/12	JL	2.3	Modification of all sections	• Response to the Evaluation of Draft FC Package
11/05/12	JL	2.4	 Fix system boundary diagram Fix ER diagram Add security as a system capability 	Finalize the OCD being part of the final FC Package
11/14/12	JL	2.5	Modify new system business workflow	Final version to response the Evaluation of FC Package
11/26/12	JL	3.0	Add a new LOSFix system capability description	Draft DC package
12/10/12	JL	3.1	Change business workflow of sensor configurator	• Final version to response the Evaluation of DC Package
2/11/13	JP	4.0	 Transferred all work from original Architected Agile template to NDI/NCS Template. Changed System Boundary diagram to include Exosite Added new Operational Constraint 	• RDCP
2/12/13	JP	4.1	Updated capability goals	Priority levels were outdated

Table of Contents

Op	erationa	ll Concept Description (OCD)	
		story	
		ontents	
		ıbles	
Tal	ble of Fi	gures	۰۲
1.	Introd	uction	1
	1.1	Purpose of the OCD	
	1.2	Status of the OCD	
2.		Vision	
	2.1	Benefits Chain	
	2.2	System Capability Description	
	2.3	System Boundary and Environment	
3.		Transformation	
٥.	System		
	3.1	Information on Current System	(
	3.2	System Objectives, Constraints and Priorities	<i>'</i>
	3.3	Proposed New Operational Concept	.10
	3.4	Organizational and Operational Implications	.12

Table of Tables

Table 1: The Program Model	2
Table 2: Capability Goals	
Table 3: Level Of Service Goals	
Table 4: Relation to Current System	

Table of Figures

Figure 1: Benefits Chain Diagram of Volunteer Tracking System	3
Figure 2: System Boundary and Environment Diagram	
Figure 3: Current Business Workflow Diagram	7
Figure 4: Element Relationship Diagram	10
Figure 5: Business Workflow Diagram for Sensor Configurator	11
Figure 6: Business Workflow Diagram for Data Service	12

1. Introduction

1.1 Purpose of the OCD

This document provides, in detail, the shared visions and goals of the stakeholders of web-based product configurator and data service system.

The organization that launched this project is Somatis Technology Inc, which designs and manufactures custom tactile sensors for the robotics industry. This project is aiming at improving the current workflow of the configuration of their products for the customer and also providing convenient online sensor data management.

The success-critical stakeholders of the project are Dr. Nicholas Wettels, the president of the company Somatis; the USC CSCI-577A development team, which is responsible for the development of the project; maintainer team, which is responsible for the future updating and maintaining task for the web-sites and also the customers of the service.

1.2 Status of the OCD

Version 3.x of document includes work for the Draft DC Package, response to the Draft DC Package, and the final DC Package. The status of the current development is at the end of the foundation phase and the fall semester. The development team has negotiated with the client and settled down the requirements. And all the team members also have their assigned roles in the development process.

Version 4.0 of document included transition of multiple sections of the document in response to the selection of a new COTS product, Exosite. Changes were made to System Boundary diagram, Operational Constraints, and ER Diagram.

2. Shared Vision

Table 1: The Program Model

Assumptions

- Customer needs website configurator to customize products efficiently
- Customer needs a system to manage data
- A large amount of data need to be updated and returned in real time
- People desire more profits through internet activities
- Stable system and level of service are provided and maintained by Network Solutions

Stakeholders	Initiatives	Value Propositions	Beneficiaries
(Who)	(What)	(Why)	(Who)
 Sensor Buyer/User Developers Dr. Nick Wettels Mike Jackson Telecom Engineer (TBD) Maintainer 	 Develop system Sensor Data Service Sensor Configurator Website improvement Provide tutorials SEO SEM Develop telecomnetwork Launch product Beta testing Maintain system Further refine datananagement system 	 Increased sales Increased profits Increased efficiency Increased data availability Increased flexibility of sensor module features. Increase company reputation Increase product quality System stability & level of service 	 Customers Large corporations Tech savvy groups Somatis core team members

Legend:

Initiatives that need to be undertaken to help beneficiaries **derive value** from the expected benefits/value propositions

Initiatives that need to be undertaken to help **deliver value** to the beneficiaries (i.e. "how" will the benefits reach the beneficiaries?)

2.1 Benefits Chain

Figure 1: Benefits Chain Diagram of Volunteer Tracking System

2.2 System Capability Description

The type of system to be built

It is a web-based project, which contains a public website with a product configurator to interface with customers and a data management system connected with hardware sensor system.

• The target customer(s) for the system

The target customers would be experts in the robotics and sensor industry who are seeking for professional services, such as customization of sensor product and capable data management. Besides that, the system also includes the newcomers of the company, whom lack professional background knowledge and need more technical assistance.

The need or opportunity that will be satisfied by the system

Like it is stated above, the expert customers are seeking for the professional hardware sensor solutions. The project aims to provide a professional and efficient way for them to purchase and get management service. Besides that, the system also welcomes new customers and provides quick tutorials.

• A compelling reason for the customer to buy/use the system

The main reason for using the system is that it provides a customer base and visibility to a proprietary sensor technology with customized and professional service in the robotics and sensor industry. The company is a start-up proprietary sensor company, and the system will provide visibility for the company through a web site and increased customer base through the customization of sensors and a data portal to access sensor readings.

The closest competitor of the system

There are many Machine-to-Machine (M2M) companies around that can provide the data services included with the Somatis sensors, i.e. Wyless, Exosite Portals (independent from Somatis), Raco Wireless, etc. However, the sensors developed by Somatis are proprietary, patented products. The data services are intended as an extra service to package with these sensors.

• The system's primary differentiation from, or benefit over, the closest competitor or alternative approach, if there are competitors or alternatives at the time

Our client is a start-up company and lacks of strong influence regarding to the competition with the competitor. The primary strength of the system is the integration of current hardware background and existing customer resources, providing professional and customized sensors and after-sale service to the sensor users.

• The system's security is also a concern preventing from hacking

Our system has to the sensor sending the data and the data being sent are authenticated and authorized to store data. NDI includes this service.

2.3 System Boundary and Environment

Figure 2: System Boundary and Environment Diagram

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

Hardware & Network:

Our client uses HostGator to host its server. And the database selected is MySQL. Currently, the sensors to be used haven't been selected yet.

Software:

Current website is done by HTML and CSS.

3.1.2 Artifacts

No artifact was created by the current system. There is only a homepage website regarded as the current system.

3.1.3 Current Business Workflow

Current Business Workflow Somatis Sales Customer Sensor Team Start Start Start Contact Develop the Somatis directly by Save data to the product and phone or email and on-board storage ship it to the request customized customer sensor Get the sensor Data via USB/Bluetooth and view it through personal computer End End End

Figure 3: Current Business Workflow Diagram

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

Table 2: Capability Goals

Capability Goals	Priority Level
OC-1 Sensor Configurator: allows customer to customize product	Must have
and place the order.	
OC-2 Data Ingestion Service: inputs data from customers' sensor.	Must have
OC-3 Data Manipulation Service: displays and manages the sensor	Must have
data.	
OC-4 User Forum: provides a platform for user communication.	Potentially have
OC-5 Notification Service: notifies user the customized sensor data	Potentially have

by text messages or emails.	
OC-6 Social Media: integrates Facebook and Twitter.	Potentially have
OC-7 Web Content Update: updates information on website.	Potentially have
OC-8 Check Out: Customers pay for product and service by credit	Potentially have
card on website and Somatis receives it electronically.	·

3.2.2 Level of Service Goals

Table 3: Level Of Service Goals

Level of Service Goals	Priority Level	WinWin Conditions
LOS-1: Supported Browsers: IE, Chrome,	9	WC_1439
Firefox, Safari.		
LOS-2: Maximum 50% down time for	8	WC_1440
website.		
LOS-3: At least 1 person can access database	10	WC_1441
service at any given time, with possible		
expansion to 10 people in the future.		
LOS-4: Maximum database downtime of 2	8	WC_1442
hours/month.		
LOS-5: Secure communication between data	9	WC_2256
ingestion module and user's sensor.		
LOS-6: No more than 10% of all data	8	WC_2265
products transferred will have data loss		
during transfer due to hardware or network		
issues.		

3.2.3 Organizational Goals

- **OG-1:** Increase profits for the company.
- **OG-2:** Increase efficiency of the sensor data management process.
- **OG-3:** Increase data availability of the back-end management system.
- **OG-4:** Increase flexibility of sensor module features and strengthen the communication with the system.
- **OG-5:** Create marketing tools through the website and existing customer, attract more customers.

3.2.4 Constraints

CO-1: Data Service Dependency on Wireless Module: The client will choose a GSM module to send sensor data to our server and that's a critical constraint for our development team to consider.

CO-2: Limited Budget: The client won't spend too much on the project. The ideal cost would be \$2500.

CO-3: Web service provider: The current system is based on HostGator.

CO-4: Limited Cost Passed Onto Customer: Cost of Exosite services for each device must be within a reasonable amount in order to minimize the cost passed onto the customer. This amount is yet to be determined.

CO-5: Data Service Dependency on Exosite: By choosing Exosite as a COTS solution, Somatis is now dependent on Exosite Support in the case where errors occur.

3.2.5 Relation to Current System

Table 4: Relation to Current System

Capabilities	Current System	New System
Roles and Responsibilities	A website advertising the company	A comprehensive web system including register, login, browse, product configure, purchase
User Interactions	No interaction	Data connection between user's sensor and data ingest system & Customer purchases sensors on website
Infrastructure	Simple website, no database	A marketing website with product configurator and sensor data management system
Stakeholder Essentials and Amenities	Advertising the company	Support the company business
Future Capabilities	Be part of the new system	Contains daily routines such as selling products and providing data service

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 4: Element Relationship Diagram

3.3.2 Business Workflows

The sensor configurator workflow Sales Team Customer **Start Start Configure Sensor** Already a member? Yes-·Fail Login Process Not member, I Email Notification Manage the the order account and and ship it website Check out to the information via online —System Notification customer payment (End) (End)

Figure 5: Business Workflow Diagram for Sensor Configurator

Figure 6: Business Workflow Diagram for Data Service

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- The need to hire a new system maintainer to take care of the system.
- The need for increased sales personnel since currently the company sales department is nonexistent.

3.4.2 Operational Transformations

- Integration the current static website with the new system
- With the business growing, the website usage capacity of the system might be a problem and need to be extended. And the work load of the maintainer will be increased.
- After the system being used, the customers can be regarded as beta testers and some problems within the system might be discovered. For such circumstance, the manager may need to hire some technical engineers to fix the system.