Operational Concept Description (OCD)

Soccer Data Web Crawler

Team No. 02

First Name	Last Name	Role
Trupti	Sardesai	Project Manager
Wenchen	Ти	Prototyper
Subessware	Selvameena Karunamoorthy	System/Software Architect
Pranshu	Kumar	Requirements Engineer
Zhitao	Zhou	Feasibility Analyst
Yan	Zhang	Operational Concept Engineer
Qing	Ни	Life Cycle Planner
Amir ali	Tahmasebi	Shaper

Version History

Date	Author	Version	Changes made	Rationale
10/07/14	TS	1.0	 Original template for CSCI 577a: Tailored from class OCD Template. 	• Initial Document for Evaluation Phase
08/11/14	SK	2.0	• Added section 3.2, 3.3	• Section 3.2 was added to provide traceability for the outcome in the Benefits Chain
11/11/2014	TS	3.0	• Modified section 1.2, 3.1.2	Final document for Development phase

Table of Contents

Op	erationa	l Concept Description (OCD)	i
		story	
Ta	ble of Co	ntents	iii
		blesbles	
		gures	
1.	Introdi	iction	1
	1.1	Purpose of the OCD	1
	1.2	Status of the OCD	1
2.	Shared	Vision	2
	2.1	Benefits Chain	3
	2.2	System Capability Description	3
	2.3	System Boundary and Environment	
3.	System	Transformation	5
	3.1	Information on Current System	5
	3.2	System Objectives, Constraints and Priorities	6
	3.3	Proposed New Operational Concept	8
	3.4	Organizational and Operational Implications	10

Version Date: 12/07/14

Table of Tables

Table 1: The Program Model	.2
·	
Table 2: Level of Service Goals	. 7
Table 3: Relation to Current System	. 7

Table of Figures

Figure 1: Benefits Chain Diagram for Web Crawler System	3
Figure 2: System Boundary and Environment Diagram of Web Crawler System	
Figure 3: Business Workflow of Current System	
Figure 4: Element Relationship Diagram of Web crawler System	
Figure 8: Business Workflow Diagram of Web Crawler System	د

1. Introduction

1.1 Purpose of the OCD

The purpose of the OCD is to capture the shared vision of the success critical stakeholders of this project.

The success critical stakeholders for this project along with their roles are as follows:

- SporTech B.I. owner
- Club managers, soccer club owners, club presidents, soccer coaches End users.
- SporTech B.I. contractors maintainers.
- Members of Team 02 developers.

This document provides an initial reference for benefits expectation, benefits chain, current system and environment assessment, system objectives, constrains and priorities, new operational concept, organizational and operational implications.

1.2 Status of the OCD

The version number for this document is 3.0 and the project is currently in its final version of OCD. Previous versions have settled down the shared version, system objectives, constraints and priorities as well as the organizational and operational implications. In the version, we revise the shared vision and system boundary, refine some workflows and operational conceptions of the project and fix some mistakes.

2. Shared Vision

• Train SporTech B.I contractors.

In order to understand or know what projects or related initiatives are required for program management, we create a Program Model that helps in designing and managing programs.

Assumptions • Increased need for access real-time data • Soccer clubs losing money because of inefficient data entry process **Stakeholders Initiatives Value Propositions** Beneficiaries • Enable user make • Developers • Develop a web crawler • Club Managers to fetch data from well informed • Maintainers(Sp • Club owners orTech B.I. required sources. decision about soccer • Club presidents club operations and contractor) • Soccer coaches performance • SporTech B.I. • Promote the apps that • SporTech B.I. will be used by the users of the system. • Increased time saving to gather data and automate • Train users on how to go about using the system and the apps. • Increase operational efficiency by Data gathering, • Maintain the system Web crawling and after its development lowering the errors to provide continuous Support. • Increase accessibility of real-time data and information Cost **Benefits** • Time-saving in gathering data and data • To maintain the system after development. ingestion.

Table 1: The Program Model

2.1 Benefits Chain

Figure 1: Benefits Chain Diagram for Web Crawler.

2.2 System Capability Description

- Our main task of the project is to design a web crawler for SporTech B.I. which will gather key soccer data from various specified websites and populate the SporTech database to feed the ecosystem of SporTech B.I. applications.
- The system also gathers data about players from social networking sites (Facebook and Twitter) and ingests it into SporTech B.I database. Data to be gathered includes number of retweets, likes, fans, the comments, name and number of group members.
- The target customer for our project will be the developers/contractors of SporTech B.I. and the ultimate target consumer will be the Soccer Clubs.

2.3 System Boundary and Environment

The system boundary and environment diagram contains a list of services and functions that the project team will be responsible for developing and delivering, as well as the system environment showing the stakeholders' organizations and other systems for which the project has no authority or responsibility, but with which the delivered system must interface in order to deliver the desired benefits. The figure below shows the system boundary and environment diagram.

Figure 2: System Boundary and Environment Diagram

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

The client currently just owns the IP and a firm prototype of the application.

The current system uses a tool named 'import.io' to crawl a list of websites that contain soccer data. The major disadvantage of this system is that the tool doesn't automatically ingest data into a database. The need for manual data entry creates a time difference that is significant enough to lose real time accuracy of the data fed into the database.

3.1.2 Artifacts

Artifact	Description
Customer facing	Explains overall product/services that might be interest of the team.
product card	

3.1.3 Current Business Workflow

Figure 3: Business Workflow of current System

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

Capability Goals	Priority
	Level
OC-1 Crawl predefined websites: The web crawler shall gather team	Must have
information from the websites in the website list.	
OC-2 Crawl predefined websites: The web crawler shall gather player	Must have
information from the websites in the website list.	
OC-3 Collect Social Media: The web crawler shall get comments, name and	Must have
number of members, likes from specified Facebook pages.	
OC-4 Crawl Social Media: The web crawler shall get number of followers,	Must have
the comments and the number of retweets for a specified twitter account.	
OC-5 Ingest Data : The crawler shall ingest crawled data into PostgreSQL	Must have
database.	
OC-6 STBI Contractor UI: As a SporTech B.I contractor, I can	Must have
update/revise the player data as the season progresses.	
OC-7 STBI Contractor UI : As a SporTech B.I contractor, I can add, delete,	Must have
update the specific websites visited, fields to capture from the website and	
frequency of crawler refreshes for each specified website.	
OC-8 Crawl Social Media: The web crawler shall gather Instagram pictures,	Would Like
number of likes and the comments from particular Instagram account.	
OC-9 Crawl predefined websites : The web crawler shall gather videos from	Would like
the pages being crawled and ingest into STBI as is so that the coach and fans	
is able to watch the relevant videos.	
OC-10 Crawl Social Media: The web crawler shall crawl YouTube to gather	Would like
videos of specific players.	

3.2.2 Level of Service Goals

Level of Service Goals	Priority Level	Referred WinWin Agreements
Flexibility The system can	Would like	WC_3414
crawl and scrape any given		
URL into database.		
Efficiency The system can	Would like	NA
crawl and scrape Facebook and		
Twitter data for a player in a		
time proportional to the amount		
of comments and post the		
player's account has. The		
system can crawl and scrape		

pecific	ecific website in an	hour
ragely	ragely.	

Table 2: Level of Service Goals

3.2.3 Organizational Goals

- **OG-1:** To enable the end users to make a well-informed knowledge about the players/team.
- **OG-2:** To increase time-saving to increase operational efficiency.
- **OG-3:** To increase accessibility of real-time data/information.

3.2.4 Constraints

- **CO-1: Operating System**: The new system must be able to run on Windows, Linux and Mac platform.
- **CO-2: Zero Monetary Budget:** The selected NDI/NCS should be free or no monetary cost.
- **CO-3: Python and PostgreSQL as a Development Language**: Python will be used as a development language and PostgreSQL will be that database.

3.2.5 Relation to Current System

Capabilities	Current System	New System
Roles and	The Current System does not have	The new system will have a
Responsibilities	any roles and responsibilities	maintenance team responsible for
		keeping the site up and financial
		officer to verify donations.
User Interactions	No user interactions	The new system will interact with
		contractors of SporTech B.I.
Infrastructure	Infrastructure does not support	The new system will make
	real time data analysis.	available real time data about
		soccer players to the end users.
Stakeholder	The new system is being used by	The new system will be used by
Essentials and	club managers, club owners, club	club managers, club owners, club
Amenities	presidents and gym owners	presidents and gym owners
Future	NA	The end users can make a well
Capabilities		informed decision about soccer
		players/teams as they real time
		data about

Table 3: Relation to Current System

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 4: Element Relationship Diagram

3.3.2 Business Workflows

Figure5: Business Workflow Diagram of Web Crawler System

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- To hire maintainers to take care of the system.
- To hire UI developers to integrate the system being developed with data visualization component and engineers to maintain the system.
- The need to create tie-ups with soccer clubs.
- The need to hire marketing team to market this app amongst the soccer world.

3.4.2 Operational Transformations

- Members will have benefit of access to real time data so that they can make a well-informed decision about hiring new soccer players.
- This will become the first app to gather player details from sports websites as well as from social media.