System and Software Architecture Description (SSAD)

LiveRiot Video Editing System and social networking enhancement

Team 04

Yang Li
Project Manager, Life Cycle Planner
Haoyu Huang
Feasibility Engineer, System Architect
Ye Tian
Operational Concept Engineer, Prototyper
Zichuan Wang
Operational Concept Engineer, Prototyper
Haishan Ye
Requirement Engineer, Life Cycle Planner
Kaiqi Zhang
Feasibility Engineer, System Architect
Mitra, Alok
IIV&V

Version History

Date	Author	Version	Changes made	Rationale
10/13/13	Haoyu Huang	1.0	Original for CSCI577	Initial draft for use with LiveRiot social media v1.0
10/20/13	Haoyu Huang	2.0	• Section 2.1.2 Behavior - use case changed	Narrow down the requirement scope
			Section 3 added	
12/01/13	Haoyu Huang	2.1	 System Context Diagram changed Section 2.1.2 Behavior – use case description changed 	Improvement for TRR review
			Artifact & Information Section added	
12/08/13	Haoyu Huang	2.2	• Few update	

Table of Contents

Sy	stem a	and Software Architecture Description (SSAD)	i
		History	
		Contents	
		Tables	
		Figures	
		oduction	
	1.1	Purpose of the SSAD	1
	1.2	Status of the SSAD	1
2.	Syste	em Analysis	2
	2.1	System Analysis Overview	2
3.	NDI	NCS Interoperability Analysis	13
	3.1	Introduction	13
	3.2	System Structure	13
	3.3	System evaluation	14

Table of Tables

Table 1 Actors Summary	. 2
Table 2 Artifacts and Information Summary	. 3
Table 3 Process Description (Facebook Login)	. 4
Table 4 Typical Course of Action (Facebook Login)	. 5
Table 5 Alternate Course of Action (Facebook Login)	. 5
Table 6 Alternate Course of Action (Facebook Login)	. 5
Table 7 Exceptional Course of Action (Facebook Login)	. 5
Table 8 Exceptional Course of Action (Facebook Login)	. 5
Table 9 Process Description (Share videos on Facebook)	. 6
Table 10 Typical Course of Action (Share videos on Facebook)	. 6
Table 11 Exceptional Course of Action (Share videos on Facebook)	. 6
Table 12 Process Description (Twitter Login)	. 6
Table 13 Typical Course of Action (Twitter Login)	. 7
Table 14 Alternate Course of Action (Twitter Login)	. 7
Table 15 Alternate Course of Action (Twitter Login)	. 7
Table 16 Exceptional Course of Action (Twitter Login)	. 7
Table 17 Exceptional Course of Action (Twitter Login)	. 7
Table 18 Process Description (Share videos on Twitter)	. 8
Table 19 Typical Course of Action (Share videos on Twitter)	. 8
Table 20 Exceptional Course of Action (Share videos on Twitter)	. 8
Table 21 Process Description (Tumblr Login)	. 8
Table 22 Typical Course of Action (Tumblr Login)	. 9
Table 23 Alternate Course of Action (Tumblr Login)	. 9
Table 24 Exceptional Course of Action (Tumblr Login)	. 9
Table 25 Exceptional Course of Action (Tumblr Login)	. 9
Table 26 Process Description (Share videos on Tumblr)	. 9
Table 27 Typical Course of Action (Share videos on Tumblr)	10
Table 28 Exceptional Course of Action (Share videos on Tumblr)	10
Table 29 Process Description (Search videos)	10

System and Software Architecture Description (SSAD)	Version 2.1
Table 30 Typical Course of Action (Search videos)	10
Table 31 Process Description (Tag videos)	10
Table 32 Typical Course of Action (Tag videos)	11
Table 33 Process Description (View top 10 videos)	11
Table 34 Typical Course of Action (View top 10 videos)	11
Table 35 Process Description (View timeline videos)	11
Table 36 Typical Course of Action (View timeline videos)	12
Table 37 NDI Product List	13
Table 38 NDI Evaluation	14

Table of Figures

Figure 1: System Context Diagram	. 2
Figure 2: Artifacts and Information Diagram	. Ĵ

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 (OOA&D) of the website being developed. The SSAD is used by the developer as reference to the system architecture. The website being developed should be faithful to the architecture specified in the SSAD. Furthermore, the SSAD is used by the maintainer and clients to help understand the structure of the system once the proposed website is delivered.

1.2 Status of the SSAD

The status of the SSAD is currently at the Foundations phase version number 1.0. This is the first version of this document.

2. System Analysis

2.1 System Analysis Overview

The primary purpose of Live Riot social network enhancement is to enable user to share videos to other mainstream social network system such as Facebook and Twitter. The Live Riot video app allows user to log in Facebook and Twitter via two approaches, either redirect to the app to authorize Live Riot video app or use web view. The Live Riot video app allows user to share video links to Facebook and Twitter with one click and user can view Live Riot videos on the Facebook and Twitter without redirection to the Live Riot website. Figure 1 is the System Context Diagram. Table 1 is the actors summary.

2.1.1 System Context

Figure 1: System Context Diagram

Table 1 Actors Summary

Actor	Description	Responsibilities
Fans	People who love live music and use LiveRiot app.	 Record videos Stream videos Share videos Edit videos View analytic dashboard

Actor	Description	Responsibilities
Venues	People who hold live music shows and cooperate with LiveRiot	Record audiosConstruct venue pageView analytic dashboard
Musicians	People who perform in live music shows and cooperate with LiveRiot	 Construct musician page Stream videos Search videos Share videos Edit videos View analyst dashboard

2.1.2 Artifacts & Information

Figure 2: Artifacts and Information Diagram

Table 2 Artifacts and Information Summary

Artifact	Purpose
LiveRiot Account	Gives user ability to log in LiveRiot app
LiveRiot video	Gives video timeline and video detail
Facebook Account	Gives user ability to log in Facebook in LiveRiot app
Twitter Account	Gives user ability to log in Twitter in LiveRiot app
Tumblr Account	Gives user ability to log in Tumblr in LiveRiot app
Facebook feed	Gives user ability to share video as facebook feed in LiveRiot
	app
Tweet	Gives user ability to post tweets in LiveRiot app
Tumblr Blog	Gives user ability to post blogs to Tumblr in LiveRiot app

2.1.3 Behavior

Figure 2 illustrates the process diagram of Live Riot social network enhancement. Fans can share videos to Facebook and Twitter.

Figure 3: Process Diagram

1. Facebook Login

Table 4 is the process description of Facebook Login. Table 5, Table 6, Table 7 illustrates the different Facebook login process via Facebook app, webpage and iOS native built-in Facebook. Table 8 and Table 9 is the exceptional courses of Facebook login. The primary reason for this exception is due to the third-party app is not authenticated on Facebook.

Identifier UC-1: Facebook Login	
Purpose Log in Facebook	
Requirements	WC_2799, WC_2511
Development Facebook Integration	
Risks	
Pre-conditions User clicks on Facebook share button	
Post-conditions User log in Facebook	

Table 3 Process Description (Facebook Login)

Table 4 Typical Course of Action (Facebook Login)

Seq#	Actor's Action	System's Response
1	User clicks Facebook share	Redirect the user to the Facebook app
	button	
2	User authorize Live Riot video app to get contents from Facebook	User log in the Facebook

Table 5 Alternate Course of Action (Facebook Login)

Seq#	Actor's Action	System's Response
1	User clicks Facebook share	Redirect the user to the Facebook login
	button	webpage in the web view
2	User tap in user name and	User log in the Facebook
	password and click login button	

Table 6 Alternate Course of Action (Facebook Login)

Seq#	Actor's Action	System's Response
1	User clicks Facebook share	Redirect the user to the iOS native
	button	built-in Facebook
2	User tap in user name and	User log in the Facebook
	password and click login button	

Table 7 Exceptional Course of Action (Facebook Login)

Seq#	Actor's Action	System's Response
1	User clicks Facebook login	Unauthenticated app, requires
	button	authentication.

Table 8 Exceptional Course of Action (Facebook Login)

Seq#	Actor's Action	System's Response
1	User tap in user name and	Incorrect password or username doesn't
	password and click login button	exist.

2. Share videos on Facebook

Table 10 illustrates the process description of sharing videos on Facebook. Table 11 demonstrates the course of action for the user to share videos on Facebook. Table 12 shows the exceptional courses of action via sharing videos. The primary reason is that the third-party app is not authenticated on Facebook.

Table 9 Process Description (Share videos on Facebook)

Identifier	UC-2: Share videos on Facebook	
Purpose	Share Live Riot Video on Facebook	
Requirements	WC_2799, WC_2511	
Development	Facebook Integration	
Risks	-	
Pre-conditions	ditions User log in Facebook	
Post-conditions	User shares Live Riot video on Facebook	

Table 10 Typical Course of Action (Share videos on Facebook)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Facebook share	Share success.
	button	

Table 11 Exceptional Course of Action (Share videos on Facebook)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Facebook share	Unauthenticated app, requires
	button	authentication.

3. Twitter Login

Table 13 illustrates the process description of twitter login. Table 14, table 15, table 16 demonstrates the different approaches for Twitter login via Twitter app, webpage and native built-in twitter. Table 17 and Table 18 are the exceptional course of action for sharing videos on twitter. The primary reason is due to the third-party app is not authenticated on Twitter.

Table 12 Process Description (Twitter Login)

Identifier	UC-3: Twitter Login
Purpose	Log in Twitter
Requirements	WC_2799, WC_2511
Development	Twitter Integration
Risks	
Pre-conditions	User log in Twitter
Post-conditions	User shares Live Riot video on Twitter

Table 13 Typical Course of Action (Twitter Login)

Seq#	Actor's Action	System's Response
1	User clicks Twitter share button	Redirect the user to the Twitter app
2	User authorize Live Riot video	User log in the Twitter
	app to get contents from Twitter	

Table 14 Alternate Course of Action (Twitter Login)

Seq#	Actor's Action	System's Response
1	User clicks Twitter share button	Redirect the user to the Twitter login webpage in the Safari
2	User tap in user name and password and click login button	User log in the Twitter

Table 15 Alternate Course of Action (Twitter Login)

Seq#	Actor's Action	System's Response
1	User clicks Twitter share button	Redirect the user to the iOS native
		built-in Twitter
2	User tap in user name and	User log in the Twitter
	password and click login button	

Table 16 Exceptional Course of Action (Twitter Login)

Seq#	Actor's Action	System's Response
1	User clicks Twitter login button	Unauthenticated app, requires
		authentication.

Table 17 Exceptional Course of Action (Twitter Login)

Seq#	Actor's Action	System's Response
1	User tap in user name and	Incorrect password or username doesn't
	password and click login button	exist.

4. Share videos on Twitter

Table 19 illustrates the process description of sharing videos on Twitter. Table 20 demonstrates the course of action for user to share videos on Twitter. Table 21 shows the exceptional courses of action via sharing videos. The primary reason is that the third-party app is not authenticated on Twitter.

Table 18 Process Description (Share videos on Twitter)

Identifier	UC-4: Share videos on Twitter	
Purpose	Share Live Riot Video on Twitter	
Requirements	WC_2799, WC_2511	
Development	Twitter Integration	
Risks		
Pre-conditions	conditions User log in Twitter	
Post-conditions	-conditions User shares Live Riot video on Twitter	

Table 19 Typical Course of Action (Share videos on Twitter)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Twitter share	Share success.
	button	

Table 20 Exceptional Course of Action (Share videos on Twitter)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Twitter share	Unauthenticated app, requires
	button	authentication.

5. Tumblr Login

Table 22 illustrates the process description of Tumblr login. Table 23, table 24 demonstrates the different approaches for Tumblr login via Tumblr app, webpage. Table 25 and Table 26 are the exceptional course of action for sharing videos on Tumblr. The primary reason is due to the third-party app is not authenticated on Tumblr.

Table 21 Process Description (Tumblr Login)

Identifier	UC-5: Tumblr Login
Purpose	Log in Tumblr
Requirements	WC_2799, WC_2511
Development	Tumblr Integration
Risks	
Pre-conditions	User log in Tumblr
Post-conditions	User shares Live Riot video on Tumblr

Table 22 Typical Course of Action (Tumblr Login)

Seq#	Actor's Action	System's Response
1	User clicks Tumblr share button	Redirect the user to the Tumblr app
2	User authorize Live Riot video	User log in the Tumblr
	app to get contents from Tumblr	

Table 23 Alternate Course of Action (Tumblr Login)

Seq#	Actor's Action	System's Response
1	User clicks Tumblr share button	Redirect the user to the Tumblr login
		webpage in the Safari
2	User tap in user name and	User log in the Tumblr
	password and click login button	

Table 24 Exceptional Course of Action (Tumblr Login)

Seq#	Actor's Action	System's Response
1	User clicks Tumblr login button	Unauthenticated app, requires
		authentication.

Table 25 Exceptional Course of Action (Tumblr Login)

Seq#	Actor's Action	System's Response
1	User tap in user name and	Incorrect password or username doesn't
	password and click login button	exist.

6. Share videos on Tumblr

Table 27 illustrates the process description of sharing videos on Tumblr. Table 28 demonstrates the course of action for user to share videos on Tumblr. Table 29 shows the exceptional courses of action via sharing videos. The primary reason is that the third-party app is not authenticated on Tumblr.

Table 26 Process Description (Share videos on Tumblr)

Identifier	UC-6: Share videos on Tumblr
Purpose Share Live Riot Video on Tumblr	
Requirements	WC 2799, WC 2511
Development	Tumblr Integration
Risks	
Pre-conditions	User log in Tumblr
Post-conditions User shares Live Riot video on Tumblr	

Table 27 Typical Course of Action (Share videos on Tumblr)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Tumblr share	Share success.
	button	

Table 28 Exceptional Course of Action (Share videos on Tumblr)

Seq#	Actor's Action	System's Response
1	User writes description about the	Format of description is legal
	video	
2	User clicks the Tumblr share	Unauthenticated app, requires
	button	authentication.

7. Search videos

Table 30 illustrates the process description of searching videos. Table 31 demonstrates the typical course of action for user to search videos by search criteria like band's genre, location, keywords or band's name.

Table 29 Process Description (Search videos)

Identifier	UC-7: Search videos
Purpose	Find designated videos effectively
Requirements	WC_2564, WC_2509
Development	Tag videos
Risks	
Pre-conditions User type in search criteria	
Post-conditions User view videos list related to search criteria	

Table 30 Typical Course of Action (Search videos)

Seq#	Actor's Action	System's Response
1	User tap in band's genre or	Video list related to search criteria
	location or keywords or band	
	name	

8. Tag videos

Table 32 illustrates the process description of tagging videos. Table 33 demonstrates the typical course of action for user to tag videos.

Table 31 Process Description (Tag videos)

Identifier	UC-8: Tag videos	
Purpose	Categorize videos for effective search	

Requirements	WC_2564	
Development	Get music tags from schema.org	
Risks		
Pre-conditions	User has uploaded videos.	
Post-conditions	User can view videos by tag	

Table 32 Typical Course of Action (Tag videos)

Seq#	Actor's Action	System's Response
1	User select videos categorize	Videos has been tagged successfully
	them with corresponding tags	

9. View top10 videos

Table 34 illustrates the process description for user to view the top 10 videos. Table 35 demonstrates the typical course of action for user to view top 10 videos.

Table 33 Process Description (View top 10 videos)

Identifier	UC-9: View top 10 videos	
Purpose	Gain public awareness of most popular live music	
Requirements	WC_2504	
Development	The schema to measure the top 10 videos.	
Risks		
Pre-conditions	User has uploaded videos.	
Post-conditions	User view top 10 videos	

Table 34 Typical Course of Action (View top 10 videos)

Seq#	Actor's Action	System's Response
1	User tap the view top 10 videos	The top 10 videos list.
	sidebar menu	

10. View Timeline videos

Table 36 illustrates the process description for user to view timeline videos. Table 37 demonstrates the typical course of action for user to view timeline videos.

Table 35 Process Description (View timeline videos)

Identifier	UC-10: View timeline videos	
Purpose	User can view high-quality video rendered by Live Riot	
Requirements	WC_2504	
Development	None	
Risks		
Pre-conditions	User has uploaded videos.	
Post-conditions	User view timeline videos	

Table 36 Typical Course of Action (View timeline videos)

Seq#	Actor's Action	System's Response
1	User tap the view timeline	The timeline video list.
	videos sidebar menu	

3. NDI/NCS Interoperability Analysis

3.1 Introduction

In this project, Live Riot iOS video app will share video links to social medias such as Twitter, Facebook and Tumblr.

3.1.1 COTS / GOTS / ROTS / Open Source / NCS

Table 37 NDI Product List

NDI/NCS Products	Purposes
CocoTouch	iOS app development
Twitter	Share video links to Twitter
Facebook	Share video links to Facebook
Tumblr	Share video links to Tumblr

3.1.2 Connectors

In this project, we use Twitter API, Faecbook API and Tumblr API in the Live Riot iOS app as connectors to connect to Twitter, Facebook and Tumblr.

3.1.3 Legacy System

The project should work on iOS 7.

3.2 System Structure

Figure 4 illustrates the system structure.

Figure 4: System Structure

3.3 System evaluation

Table 38 NDI Evaluation

NDI	Usages	Comments
CocoTouch	iOS app development	• Easy to use
		Effective User Interface Builder
Facebook	Share video links	 Use Open Graph protocol
		 Easy to use Facebook app
		dashboard to authorize the app
		used in prototype
Twitter	Share video links	Use Open Graph protocol
		• Easy to use Twitter app dashboard
		to authorize the app used in
		prototype
		• Fast validation and authorization
		for twitter photo card
Tumblr	Share video links & embedded	Use iframe to share videos
	video params	• Easy to use Tumblr app dashboard
		to authorize the app used in
		prototype