System and Software Architecture Description (SSAD)

SnapValet

Team 03

Name	Role
Brian Vanover	Project Manager, Feasibility
	Analyst, Life Cycle Planner.
Molly Karcher	IIV & V, Quality Focal Point,
	Prototyper/Builder.
Ditong Dong	System Architect,
	Prototyper/Builder.
Ridhima Manjrekar	Requirements Engineer,
	Prototyper/Builder.
Brian Bousman	IIV&V, Quality Focal Point,
	Prototyper/Builder
Patrick Horng	Feasibility Analyst,
	Prototyper/Builder

Version History

Date	Author	Version	Changes made	Rationale
10/11/2014	Ditong Ding	1.0	Original for CSCI577 project SnapValet	• Initial draft for use with SnapValet v1.0
10/13/2014	Ditong Ding	1.1	• Change some terms used in system	For using same words in system document
10/19/2014	Ditong Ding	1.2	 Change all diagrams with Visual Paradigm 	• To update the system design.
			• Reconstruct use-case diagram	
11/26/2014	Ditong 2.0 Ding	2.0	Complete all sections of SSAD	To finish the document
			 Modifier use case 	• To update the system design
12/04/2014	Ditong Ding	2.1	• Update web server used	Decided by team
12/07/2014	Ditong Ding	2.2	Add more technology specific in technology-specific system design section	Apply feedback of 2 nd ARB
02/11/2015	Ditong Ding	2.3	Make some changes for RDCP, and remove old team members	• For RDCP
02/16/2015	Ditong	2.4	Redraw sequence diagram	Apply suggestion from RDCR ARB
	Ding		Add ER diagram	
04/19/2015	Ditong	3.0	Update ER diagram	Apply changes from TRR ARB
	Ding		• Update description of some use cases	

Table of Contents

Sy	stem a	and Software Architecture Description (SSAD)	i
Ve	rsion	History	ii
Ta	ble of	Contents	iii
Ta	ble of	Tables	iv
Ta	ble of	Figures	vii
1.	Intro	oduction	1
	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
	2.2	System Analysis Rationale	22
3.	Tech	nology-Independent Model	23
	3.1	Design Overview	23
	3.2	Design Rationale	31
4.	Tech	nology-Specific System Design	32
	4.1	Design Overview	32
	4.2	Design Rationale	41
5.	Arch	itectural Styles, Patterns and Frameworks	42

Table of Tables

Table 1: Actors Summary	2
Table 2: Artifacts and Information Summary	4
Table 3: Process Description (Check in as Valet)	5
Table 4: Typical Course of Action (Check in as Valet)	6
Table 5: Alternate Course of Action (Check in as Valet)	6
Table 6: Alternate Course of Action (Check in as Valet)	6
Table 7: Exceptional Course of Action (Check in as Valet)	7
Table 8: Exceptional Course of Action (Check in as Valet)	7
Table 9: Process Description (Retrieve & Return Vehicle)	<i>7</i>
Table 10: Typical Course of Action (Retrieve & Return Vehicle)	8
Table 11: Exceptional Course of Action (Retrieve & Return Vehicle)	8
Table 12: Exceptional Course of Action (Retrieve & Return Vehicle)	9
Table 13: Process Description (Check in as Customer)	9
Table 14: Typical Course of Action (Check in as Customer)	
Table 15: Alternate Course of Action (Check in as Customer)	10
Table 16: Exceptional Course of Action (Check in as Customer)	10
Table 17: Process Description (Request & Pay)	11
Table 18: Typical Course of Action (Request & Pay)	11
Table 19: Exceptional Course of Action (Request & Pay)	11
Table 20: Exceptional Course of Action (Request & Pay)	
Table 21: Process Description (Remove Employee)	
Table 22: Typical Course of Action (Remove Employee)	
Table 23: Alternate Course of Action (Remove Employee)	
Table 24: Exceptional Course of Action (Remove Employee)	
Table 25: Process Description (Add Employee)	
Table 26: Typical Course of Action (Add Employee)	
Table 27: Exceptional Course of Action (Add Employee)	
Table 28: Exceptional Course of Action (Add Employee)	14
Table 29: Process Description (Remove Location)	14

System and Software Architecture Description (SSAD)	version 3.0
Table 30: Typical Course of Action (Remove Location)	14
Table 31: Alternate Course of Action (Remove Location)	
Table 32: Exceptional Course of Action (Remove Location)	
Table 33: Process Description (Add Location)	
Table 34: Typical Course of Action (Add Location)	
Table 35: Exceptional Course of Action (Add Location)	
Table 36: Exceptional Course of Action (Add Location)	
Table 37: Exceptional Course of Action (Add Location)	
Table 38: Process Description (Register as Valet)	
Table 39: Typical Course of Action (Register as Valet)	
Table 40: Exceptional Course of Action (Register as Valet)	
Table 41: Exceptional Course of Action (Register as Valet)	
Table 42: Exceptional Course of Action (Register as Valet)	
Table 43: Process Description (Register as Customer)	19
Table 44: Typical Course of Action (Register as Customer)	19
Table 45: Exceptional Course of Action (Register as Customer)	20
Table 46: Exceptional Course of Action (Register as Customer)	20
Table 47: Process Description (Register as Valet Company)	21
Table 48: Typical Course of Action (Register as Valet Company)	21
Table 49: Exceptional Course of Action (Register as Valet Company)	21
Table 50: Exceptional Course of Action (Register as Valet Company)	21
Table 51: Hardware Component Description	24
Table 52: Software Component Description	25
Table 53: Supporting Software Component Description	25
Table 54: Design Class Description (UI Classes)	26
Table 55: Design Class Description (Account Management Classes)	27
Table 56: Design Class Description (Valet Company Management Classes)	28
Table 57: Design Class Description (Cashless Valet Service Classes)	29
Table 58: Hardware Component Description	
Table 59: Software Component Description	
Table 60: Supporting Software Component Description	
Table 61: Design Class Description (UI Classes)	35
Table 62: Design Class Description (Account Management Classes)	
	Date: 04/19/2015

System and Software Architecture Description (SSAD)	Version 3.0
Table 63: Design Class Description (Valet Company Management Classes)	37
Table 64: Design Class Description (Cashless Valet Service Classes)	38
Table 65: Design Class Description (Data Access Layer Classes)	39
Table 66: Architectural Styles, Patterns, and Frameworks	42

Table of Figures

Figure 1: System Context Diagram	2
Figure 2: Artifacts and Information Diagram	4
Figure 3: Process Diagram	5
Figure 4: Hardware Component Class Diagram	23
Figure 5: Software Component Class Diagram	24
Figure 6: Deployment Diagram	24
Figure 7: Supporting Software Component Class Diagram	24
Figure 8: Design Class Diagram (UI Classes)	26
Figure 9: Design Class Diagram (Account Management Classes)	27
Figure 10: Design Class Diagram (Valet Company Management Classes)	28
Figure 11: Design Class Diagram (Cashless Valet Service Classes)	29
Figure 12: Process Realization Diagram (Request & Pay)	31
Figure 13: Process Realization Diagram (Retrieval & Return Vehicle)	31
Figure 14: Hardware Component Class Diagram	32
Figure 15: Software Component Class Diagram	33
Figure 16: Deployment Diagram	33
Figure 17: Supporting Software Component Class Diagram	33
Figure 18: Design Class Diagram (UI Classes)	
Figure 19: Design Class Diagram (Account Management Classes)	36
Figure 20: Design Class Diagram (Valet Company Management Classes)	
Figure 21: Design Class Diagram (Cashless Valet Service Classes)	38
Figure 22: Design Class Diagram (Data Access Layer Classes)	
Figure 23: Process Realization Diagram (Request & Pay)	
Figure 24: Process Realization Diagram (Retrieval & Return Vehicle)	41

1. Introduction

1.1 Purpose of the SSAD

The purpose of the SSAD is to record the results of SnapValet system analysis and design. This document is used by developers as reference to the system architecture, and the development of application must follow the statement in the SSAD. Furthermore, the SSAD is used to help the maintainer and clients to understand the architecture of the system once the application is delivered.

1.2 Status of the SSAD

The status of the SSAD is currently at the Foundations phase version number 2.2. This is the version for DCP.

2. System Analysis

2.1 System Analysis Overview

The primary purpose of SnapValet is to improve the experience of valet service. By providing cashless payment, car request feature, SnapValet will highly improve the speed of valet process, give customers more choices when they want to use valet service. For valet and valet company manager, the system also provides some features in employee management and location management, for supporting the cashless valet service.

2.1.1 System Context

Figure 1: System Context Diagram

Table 1: Actors Summary

Actor Description	Responsibilities
-------------------	------------------

Actor	Description	Responsibilities
User	People who use SnapValet System	 Connect with system by log in/log out action.
Customer	People who use valet service and use SnapValet app to notify or pay valet service	 Request for valet service Request to retrieve cars Pay valet service fee and tip
Valet	People who provide valet service	 Provide valet service Manage keys and cars Charge valet service fee
Valet Company Manager	People which in charge of valet operators	 Manage valet location and service fee Manage employee

2.1.2 Artifacts & Information

Figure 2: Artifacts and Information Diagram

Table 2: Artifacts and Information Summary

Artifact	Purpose
Valet Company	Contains information of a valet company for cashless valet
	service.
Valet	Contains information of a valet for cashless valet service.
Customer	Contains information of a customer for valet service.
Valet Request	Contains information of a car retrieval request and payment
	information from customer.
Location	Contains information of the establishments which provide
	SnapValet service.
Valet Company Located In	Contains the "belongs to" connection between valet company
	and location
Valet Check in	Contains the "working for" connection between valet and
	location

2.1.3 Behavior

Figure 3 illustrates the process diagram of SnapValet. It can be divided into four capabilities: valet service, employee management service, location management service and account service.

Figure 3: Process Diagram

2.1.3.1 Valet Service

2.1.3.1.1 Check in as Valet

Table 3: Process Description (Check in as Valet)

LIC-1: Check in as Valet

Identifier	UC-1: Check in as Valet	
Purpose	Establishes a temporary one to one relationship between a valet	
	and, effectively, a valet company and a particular venue for a shift	
Requirements	WC_3392, WC_3390, WC_3384	
Development Account security problem, device location service problem		
Risks		
Pre-conditions The valet has logged in with GPS enabled and sees the checkin		

	map which displays markers according to venues within a certain distance that have valet services provided by the valet's company. The valet must be within a certain distance of the desired venue to check in to it. Lastly, the valet must be an active employee in the SnapValet database
Post-conditions	The valet is checked in to the selected venue and sees the queue
	screen

Table 4: Typical Course of Action (Check in as Valet)

Seq#	Actor's Action	System's Response
1	The valet selects the venue	
	according to the location of	
	his/her shift.	
2		The system validates that the venue is not already checked into by another valet and displays a confirmation request.
3	The valet confirms that this is the correct location with valet fee and checks in.	
4		The system navigates to the queue
		screen.

Table 5: Alternate Course of Action (Check in as Valet)

Seq#	Actor's Action	System's Response
1	The valet selects the venue	
	according to the location of	
	his/her shift.	
2		The system finds that the venue is
		already checked into by another valet,
		then send alert back to valet shows that
		they are unable to check in to this venue
		because it is being serviced by another
		valet.

Table 6: Alternate Course of Action (Check in as Valet)

Seq#	Actor's Action	System's Response
1	The valet selects the venue	
	according to the location of	
	his/her shift.	
2		The system validates that the venue is
		not already checked into by another
		valet and displays a confirmation

		request.
3	The valet does NOT confirm that the selected venue.	
4		The system returns the valet to the checkin map to select the correct venue.

Table 7: Exceptional Course of Action (Check in as Valet)

Seq#	Actor's Action	System's Response
1	The valet selects the venue	
	according to the location of	
	his/her shift.	
2		The system finds that the valet is not an
		active employee in the database, then
		the system will alert the valet, that
		his/her status is inactive and prevent
		location checkin.

Table 8: Exceptional Course of Action (Check in as Valet)

Seq#	Actor's Action	System's Response
1	The valet selects the venue according to the location of his/her shift.	
2		Because of server error during checkin submission, the system will alert the valet that something is wrong and to try again later.

2.1.3.1.2 Retrieve & Return Vehicle

Table 9: Process Description (Retrieve & Return Vehicle)

Identifier	UC-4: Retrieve & Return Vehicle	
Purpose	The process of retrieving a vehicle from the queue and returning it	
	to the customer.	
Requirements	WC_3390, WC_3386, WC_3384	
Development	Synchronization problem	
Risks		
Pre-conditions	The customer has requested his/her vehicle via ticket number	
	form submission and the request is displayed in the valet queue	
Post-conditions	The requests is no longer in the queue. The customer is closed out	
	of the application and has left the venue. The valet sees the	
	request queue.	

Table 10: Typical Course of Action (Retrieve & Return Vehicle)

Seq#	Actor's Action	System's Response
1	The valet selects an unconfirmed	•
	request from the queue.	
2		The system displays a dropdown menu
		containing options: Retrieve and
		Invalid.
3	The valet confirmed the request	
	by selecting retrieve.	
4		The system processes the previously
		recorded payment, if it exists, and
		notifies the customer that his/her
		vehicle is being retrieved. The system
		changes the request state to confirmed
		and paid (showed with green color) if
		payment is successful or to confirmed
		(showed with yellow color) if still awaiting payment via cash.
5	The valet retrieves the vehicle	awaiting payment via casii.
3	and the customer exits the venue.	
	The valet then remove the	
	request in the queue to close out	
	the request.	
6		If mobile payment was processed
		successfully, the system displays a
		close out confirmation.
7	The valet confirms the closeout	
	and hands the keys to the	
	customer.	
8		The system returns to the request queue
		in the valet application. The system also
		sends an email to the customer
		recording the transaction. If the email
		fails, the system will log the failure in
		the database. The application then
0	The section of	closes on the customer application.
9	The customer leaves the venue	
	in his/her car	

Table 11: Exceptional Course of Action (Retrieve & Return Vehicle)

Seq#	Actor's Action	System's Response
1	The valet selects an unconfirmed	
	request (showed with red color)	
	from the queue.	

2		The system displays a dropdown menu containing options: Retrieve and Invalid.
3	The valet invalid this request as there the ticket number is not associated with any existing car key.	
4		The system generate a notification to the requesting customer informing them of the error and prompting them for a valid ticket number. If the customer opens the notification, the system will direct the customer to the request screen for him/her to redo request.

Table 12: Exceptional Course of Action (Retrieve & Return Vehicle)

Seq#	Actor's Action	System's Response
1	The valet selects an unconfirmed	
	request (showed with red color)	
	from the queue.	
2		The system displays a dropdown menu
		containing options: Retrieve and
		Invalid.
3	The valet confirmed the request	
	by selecting retrieve.	
4		The system processes the previously
		recorded payment, and find the
		transaction fails. Then the system will
		send a notification to the customer that
		his/her transaction has failed. When the
		customer opens this notification, they
		are directed to the pay screen. The
		request state is kept "confirmed" until
		the mobile payment succeed.

2.1.3.1.3 Check in as Customer

Table 13: Process Description (Check in as Customer)

Identifier	UC-5: Check in as Customer	
Purpose Establishes a temporary one to one relationship between a		
	customer and a particular venue.	
Requirements	WC_3392, WC_3390, WC_3384, WC_3210	
Development	Account security problem, device location service problem	

Risks		
Pre-conditions	The customer has logged in with GPS enabled and sees the	
	checkin map which displays markers according to venues within a	
	certain distance that have valet services provided by different	
	valet companies using SnapValet and which have a valet checked	
	in at that location. The customer must be within a certain distance	
	of the venue he/she desires to check in to.	
Post-conditions	The customer is checked in to the selected venue and sees the	
	vehicle request screen.	

Table 14: Typical Course of Action (Check in as Customer)

Seq#	Actor's Action	System's Response
1	The customer selects a venue	
	according to his/her location.	
2		The system displays a confirmation prompt for checking into this location.
3	The customer confirms the checkin.	
4		The system navigates the customer to the vehicle request screen and push an advertisement about a random venue that provides SnapValet service.

Table 15: Alternate Course of Action (Check in as Customer)

Seq#	Actor's Action	System's Response
1	The customer selects a venue	
	according to his/her location.	
2		The system displays a confirmation
		prompt for checking into this location
3	The customer does NOT confirm	
	that the selected venue.	
4		The system returns the customer to the
		checkin map to select the correct venue.

Table 16: Exceptional Course of Action (Check in as Customer)

Seq#	Actor's Action	System's Response
1	The customer selects the venue according to the location of his/her shift.	
2		Because of server error during checkin submission, the system will alert the customer that something is wrong and to try again later.

2.1.3.1.4 Request & Pay

Table 17: Process Description (Request & Pay)

Identifier	UC-6: Request & Pay	
Purpose	The customer requests his/her vehicle be retrieved and handles	
	payment.	
Requirements	WC_3392, WC_3215, WC_3205	
Development	Synchronization problem	
Risks		
Pre-conditions	The customer has logged into SnapValet and has checked into a	
	venue. Customer is on the ticket request screen.	
Post-conditions	The request and payment have been recorded. The queue has been	
	updated and the customer sees the request submission	
	confirmation.	

Table 18: Typical Course of Action (Request & Pay)

Seq#	Actor's Action	System's Response
1	The customer inputs ticket	
	number and submits form.	
2		The system validates the form then navigates the customer to the payment page which displays the option to pay via mobile or by cash with the default set to mobile.
3	The customer specifies the tip then submits the form.	
4		The system displays a spinner while it RECORDS the payment and updates the request queue of the valet checked into the same venue as the customer. The request is in unconfirmed state (showed with red color) in the queue. The system then alerts the customer of the successful form submission.

Table 19: Exceptional Course of Action (Request & Pay)

Seq#	Actor's Action	System's Response
1	The customer leaves ticket	
	number blank and submits form.	
2		The system will alert the customer that

	a ticket number must be specified and
	prevents form submission.

Table 20: Exceptional Course of Action (Request & Pay)

Seq#	Actor's Action	System's Response
1	The customer inputs ticket	
	number and submits form.	
2		The system alert the customer that
		something went wrong when there is a
		server error during form submission.

2.1.3.2 Employee Management Service

2.1.3.2.1 Remove Employee

Table 21: Process Description (Remove Employee)

Identifier	UC-11: Remove Employee	
Purpose	The functionality to remove valet – valet company associations	
Requirements	WC_3387	
Development	Account security problem	
Risks		
Pre-conditions	The valet company is on the manage employee screen and there	
	exists at least one valet – valet company association.	
Post-conditions	The valet-valet company association is removed and the valet	
	company sees the table less the removed association.	

Table 22: Typical Course of Action (Remove Employee)

Seq#	Actor's Action	System's Response
1	The valet company clicks the remove valet button.	
2		The system displays a prompt requesting confirmation.
3	The valet company clicks yes.	
4		The system removes the association from the manage employee table and changes the active flag of that valet in the database. It then returns to the manage employee table.

Table 23: Alternate Course of Action (Remove Employee)

Seq# Actor's Action System's Response	
---------------------------------------	--

1	The valet company clicks the	
	remove valet button.	
2		The system displays a prompt
		requesting confirmation.
3	The valet company clicks cancel.	
4		The system closes the confirmation and
		returns to the manage employee table.

Table 24: Exceptional Course of Action (Remove Employee)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	remove valet button.	
2		The system alerts the valet company to
		try again later because of system error.

2.1.3.2.2 Add Employee

Table 25: Process Description (Add Employee)

Identifier	UC-13: Add Employee	
Purpose	The functionality to add valet associations to the VC. This process	
	will be used for valet registration and login verification	
Requirements	WC_3387	
Development	Account security problem	
Risks		
Pre-conditions	The valet company is on the manage employee screen.	
Post-conditions	The valet company - valet association is created and the VC sees	
	this data in the manage employees table.	

Table 26: Typical Course of Action (Add Employee)

Seq#	Actor's Action	System's Response
1	The valet company enters valet name and submits the form.	
_	name and submits the form.	
2		The system validates the form then generates a random string key as employee id and displays this information in a table to the valet
		company on the manage employee screen.

Table 27: Exceptional Course of Action (Add Employee)

Seq#	Actor's Action	System's Response
------	----------------	-------------------

1	The valet company leaves valet	
	name blank and submits the	
	form.	
2		The system alerts the valet company
		that this field is required and prevents
		form submission

Table 28: Exceptional Course of Action (Add Employee)

Seq#	Actor's Action	System's Response
1	The valet company enters valet	
	name and submits the form.	
2		The system alerts the valet company to
		try again later because of system error.

2.1.3.3 Location Management Service

2.1.3.3.1 Remove Location

Table 29: Process Description (Remove Location)

Identifier	UC-8: Remove Location
Purpose	The functionality of a valet company to remove a valet company-
	location association
Requirements	WC_3215
Development	Account security problem
Risks	
Pre-conditions	The valet company is on the manage locations page.
Post-conditions	The valet company - location association is removed from the
	database and table and the valet company sees the location table.

Table 30: Typical Course of Action (Remove Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the remove valet button.	
2		The system displays a prompt requesting confirmation.
3	The valet company clicks yes.	
4		The system removes the association from the database. It then returns to the manage location table.

Table 31: Alternate Course of Action (Remove Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	remove valet button.	
2		The system displays a prompt
		requesting confirmation.
3	The valet company clicks cancel.	
4		The system closes the confirmation and
		returns to the manage location table.

Table 32: Exceptional Course of Action (Remove Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the remove valet button.	
2		The system alerts the valet company to try again later because of system error.

2.1.3.3.2 Add Location

Table 33: Process Description (Add Location)

Identifier	UC-9: Add Location
Purpose	The functionality of a valet company to add a valet company-
	location association.
Requirements	WC_3387
Development	Account security problem
Risks	
Pre-conditions	The valet company is on the manage location screen.
Post-conditions	The valet company - location association is stored in the database
	and table and the valet company sees the location table.

Table 34: Typical Course of Action (Add Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	add location button.	
2		The system displays a location form
		prompting for an address string.
3	The valet company enters an	
	address string and submit.	
4		The system validates the form and uses
		the Google Places API to search for the
		best match.

5	The valet company selects the	
	result that matches its location.	
6		The system takes the location name,
		position, and address and stores this
		information in the database and location
		table. The system then displays the
		location table

Table 35: Exceptional Course of Action (Add Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	add location button.	
2		The system displays a location form
		prompting for an address string.
3	The valet company enters an	
	address string and submit.	
4		The system validates the form and find
		no result by using the Google Places
		API. Then system will advise the VC to
		try using a more general address

Table 36: Exceptional Course of Action (Add Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	add location button.	
2		The system displays a location form
		prompting for an address string.
3	The valet company leaves	
	address field blank and submit.	
4		The system validates the form and alert
		the valet company that the field is
		required and prevent form submission

Table 37: Exceptional Course of Action (Add Location)

Seq#	Actor's Action	System's Response
1	The valet company clicks the	
	add location button.	
2		The system alerts the user to please try
		again later as server error.

2.1.3.4 Account Management

2.1.3.4.1 Register as Valet

Table 38: Process Description (Register as Valet)

Identifier	UC-2: Register as Valet	
Purpose	The registration process for valets that work for companies that	
	use SnapValet for mobile requests/payments. This registration is	
	not mandatory for all valets working at a venue. Only one valet	
	need be registered and logged in.	
Requirements	WC_3387	
Development Account security problem		
Risks		
Pre-conditions	The valet is on the start screen.	
Post-conditions	The valet is registered with an association to his/her company and	
	sees the start screen.	

Table 39: Typical Course of Action (Register as Valet)

Seq#	Actor's Action	System's Response
1	The valet presses the register button.	
2		The start screen displays registration page.
3	The valet chooses the valet option.	
4		The system navigates to the valet registration screen.
5	The valet enters an email, password, name, company name, and employee id and submits the form.	
6		The system validates the email and password. The system also validates that there is a match between the company name and employee id. The system then displays a spinner while it stores the information. After process finished, the system displays a confirmation and navigates to the start screen.

Table 40: Exceptional Course of Action (Register as Valet)

Seq#	Actor's Action	System's Response
1	The valet presses the register	
	button.	
2		The start screen displays registration
		page.
3	The valet chooses the valet	
	option.	
4		The system navigates to the valet
		registration screen.
5	The valet leaves one of the fields	
	blank/enters an invalid email	
	string/too short password and	
	submits the form.	
6		The system alerts the valet that the form
		is not fully finished.

Table 41: Exceptional Course of Action (Register as Valet)

Seq#	Actor's Action	System's Response
1	The valet presses the register	
	button.	
2		The start screen displays registration
		page.
3	The valet chooses the valet	
	option.	
4		The system navigates to the valet
		registration screen.
5	The valet enters an email,	
	password, name, company name,	
	and employee id and submits the	
	form.	
6		The system find the valet enters a
		company name/employee id key-value
		pair NOT contained in the database.
		Then it will alert the valet that the
		company name and/or employee id is
		invalid following submission

Table 42: Exceptional Course of Action (Register as Valet)

Seq#	Actor's Action	System's Response
1	The valet presses the register	
	button.	
2		The start screen displays registration

		page.
3	The valet chooses the valet option.	
4		The system navigates to the valet registration screen.
5	The valet enters an email, password, name, company name, and employee id and submits the form.	
6		The system alerts the valet that something is wrong and to try again later because of server error.

2.1.3.4.2 Register as Customer

Table 43: Process Description (Register as Customer)

Identifier	UC-7: Register as Customer
Purpose	The registration process for customers that utilize valet parking
	services via SnapValet.
Requirements	WC_3387
Development	Account security problem
Risks	
Pre-conditions	The customer is on the start screen.
Post-conditions	The customer is now registered with SnapValet and now sees the
	start page.

Table 44: Typical Course of Action (Register as Customer)

Seq#	Actor's Action	System's Response
1	The customer presses the register	
	button.	
2		The start screen displays registration
		page.
3	The customer chooses the	
	customer option.	
4		The system navigates to the customer
		registration screen.
5	The customer enters an email,	
	password, name, and credit card	
	information and submits the	
	form.	
6		The system validates the required
		information and displays a spinner

	while it stores the information. After
	process finished, the system displays a
	confirmation and navigates to the start
	screen.

Table 45: Exceptional Course of Action (Register as Customer)

Seq#	Actor's Action	System's Response
1	The customer presses the register	
	button.	
2		The start screen displays registration
		page.
3	The customer chooses the	
	customer option.	
4		The system navigates to the customer
		registration screen.
5	The customer leaves one of the	
	fields blank/enters an invalid	
	email string/too short	
	password/invalid credit card	
	information and submits the	
	form.	
6		The system alerts the customer that the
		form is not fully finished.

Table 46: Exceptional Course of Action (Register as Customer)

Seq#	Actor's Action	System's Response
1	The customer presses the register	
	button.	
2		The start screen displays registration
		page.
3	The customer chooses the	
	customer option.	
4		The system navigates to the customer
		registration screen.
5	The customer enters an email,	
	password, name, company name,	
	and employee id and submits the	
	form.	
6		The system alerts the customer that
		something is wrong and to try again
		later because of server error.

2.1.3.4.3 Register as Valet Company

Table 47: Process Description (Register as Valet Company)

Identifier	UC-12: Register as Valet Company	
Purpose	The registration process for valet company that utilize valet	
	parking services via SnapValet.	
Requirements	WC_3387	
Development	Account security problem	
Risks		
Pre-conditions	The valet company is on the start screen.	
Post-conditions	The valet company sees the registration confirmation screen and	
	the valet company account is created.	

Table 48: Typical Course of Action (Register as Valet Company)

Seq#	Actor's Action	System's Response
1	The valet company enters their	
	user-id, password, company	
	name, address, email, and	
	account information and submits	
	the form.	
2		The system validates the form fields
		and displays a spinner while it creates
		the account. The system removes the
		spinner after creating the account then
		displays a registration confirmation
		with a link to login

Table 49: Exceptional Course of Action (Register as Valet Company)

Seq#	Actor's Action	System's Response
1	The valet company leaves one of	
	the fields blank/enters an invalid	
	string/too short password and	
	submits the form.	
2		The system alerts the valet company
		that the form is not fully finished.

Table 50: Exceptional Course of Action (Register as Valet Company)

Seq#	Actor's Action	System's Response
1	The valet company enters their	
	user-id, password, company	
	name, address, email, and	

	account information and submits the form.	
2		The system alerts the valet company
		that something is wrong and to try again
		later because of server error.

2.1.4 Modes of Operation

The SnapValet, as we envision implementing it, will operate in only one mode, so nothing further need be said of modes of operation.

2.2 System Analysis Rationale

Based on our analysis of how the users interact with the system, we have identified 3 classes of operational stakeholders.

Customer: They are the client of valet service users, and their responsibility for this system is to use request system and cashless payment to improve their valet experience.

Valet operator: They are the performer of valet service. Their responsibility for this system is to perform valet service, and receive salary and tips as return.

Valet Company: They are supervise of valet operator. Their responsibility is to manage the valet operators, and to manage locations which provide SnapValet service.

3. Technology-Independent Model

3.1 Design Overview

3.1.1 System Structure

Figure 4: Hardware Component Class Diagram

割 <<device>> Valet Company Device Browser Internet 卽 <<device>> SnapValet Server UI Account Management Component DBMS Component <<device>> **Customer Device** Internet Valet Company Management Component Mobile Application Cashless Valet Service Component Internet 卽 <<device>> Valet Device Mobile Application

Figure 5: Software Component Class Diagram

Figure 6: Deployment Diagram

Figure 7: Supporting Software Component Class Diagram

Table 53 and Table 54 contain the descriptions of the hardware and software components in the SnapValet System.

Hardware Component	Description
Customer Device	A device that is used by customers to request vehicle retrieval and
	make mobile payment.
Valet Device	A device that is used by valet to check and accept retrieval request
	for customers.
Valet Company Device	A device that is used by valet company to manage employee list
	and location list.
SnapValet Server	A web server that accepts request from valet company, customer
	and valet device and send response back to specific device. It is

Table 51: Hardware Component Description

responsible for all of business logic.

Table 52: Software Component Description

Software Component	Description
Valet Company	This component contains employee list management function and
Management Component	location list management function for valet company, and these
	information will be used for cashless valet service.
Account Management	This component contains login and register function for system
Component	users to manage their account.
Cashless Valet Service	This component contains request car retrieval function, request
Component	queue update function and location detect function. All of these
	functions will be used to support whole valet process.
Model	All data entities used in the system.
UI Component	This component contains all UI classes used by system users.
DBMS	This component support the function of storing and manage data
	of SnapValet system.

Table 55 contains the descriptions of the web application framework components used in SnapValet system. These components are not implemented by the developers.

Table 53: Supporting Software Component Description

Support Software Component	Description
Browser	An application that is used to connect and display the
	SnapValet system web pages for valet company.
Web Application Server	A component that accepts request from clients' browser
	and send response back to clients.

3.1.2 Design Classes

3.1.2.1 UI Classes

Figure 8: Design Class Diagram (UI Classes)

Table 56 contains the description for each design class for the set of UI classes, except location service, request processor, queue updater, location manage service, employee manage service and account service, as they come from other packages.

Table 54: Design Class Description (UI Classes)

Class	Type	Description
Manage Employee Page	Boundary	This page displays the employee list and
		provides basic management function (i.e. add
		and remove employee)
Manage Location Page	Boundary	This page displays the location list and
		provides basic management function (i.e. add
		and remove location)
Register Page	Boundary	This page provides register function for
		system users.
Login Page	Boundary	This page provides login function for system
		users.
Check in Page	Boundary	This page displays a map for select location
		and provides check in function for valet and
		customer.
Request Page	Boundary	This page displays ticket number input field

		and provides request car retrieval function
		for customer.
Payment Page	Boundary	This page provides mobile payment function
		for customer.
Request Queue Page	Boundary	This page support valet to manage request
		from customers.

3.1.2.2 Account Management Classes

Figure 9: Design Class Diagram (Account Management Classes)

Table 57 contains the description for each design class for the set of account management classes.

Class Type Description This entity contains all basic information of a User **Entity** mobile application user (customer and valet). Customer **Entity** This entity contains all extra information of a customer. This entity contains all extra information of a Valet **Entity** valet. Account Service Controller This controller controls business logic of login/logout and register for system users. Valet Company This entity contains all information of a web Entity application user (valet company).

Table 55: Design Class Description (Account Management Classes)

3.1.2.3 Valet Company Management Classes

Figure 10: Design Class Diagram (Valet Company Management Classes)

Table 58 contains the description for each design class for the set of valet company management classes, except valet, as it comes from Account Management Classes.

Table 56: Design Class Description (Valet Company Management Classes)

Class	Type	Description
Location	Entity	This entity contains all information for a
		location.
Location Manage Service	Controller	This controller contains business logic for
		add/remove location.
Employee Manage Service	Controller	This controller contains business logic for
		add/remove employee.

-ValetID

-Related Valet Company

Version Date: 04/19/2015

Request Queue QueueUpdater +UpdateRequest(Request : Valet Request) +AddRequest(Request : Valet Request) +RemoveRequest(Request : Valet Request) +CloseRequest(Request: Valet Request) Valet Request -RequestID -TicketNumber Request Processor -UserID +ProcessPayment(Request : Valet Request) -LocationID +RecordRequest(Request : Valet Request) -RequestState -ServiceFeeAmount -TipAmount CustomerNotifyService -isMobile +NotifierInvalidRequest(Request : Valet Request) +NotifierBeingRetrieval(Request : Valet Request) +SendTransactionEmail(Request: Valet Request) Location -LocationID -CurrentValetID Location Service LocationName +SearchLocation(Location : Location) -GoogleLocationID +Checkin(User : User, Location : Location) -Longitude Altitude Customer -Name User -CustomerID -UserName -CreditCardInfomation Password Valet Name

3.1.2.4 Cashless Valet Service Classes

Figure 11: Design Class Diagram (Cashless Valet Service Classes)

Table 59 contains the description for each design class for the set of cashless valet service classes, except customer, user, valet, location, as they come from other packages.

Class	Type	Description
Valet Request	Entity	This entity contains all information for a car
		retrieval request from customer.
Request Queue	Entity	This entity contains all requests of a specific
		location
Queue Updater	Controller	This controller contains all business logic for
		updating requests showed in a queue.
Request Processor	Controller	This controller contains all business logic for
		processing request from customer, including

Table 57: Design Class Description (Cashless Valet Service Classes)

		processing transaction.
Location Service	Controller	This controller contains all business logic for
		searching location and checking in.
Customer Notify Service	Controller	This controller contains all business logic for
		notify customer about his/her request.

3.1.3 Process Realization

This section describes how each request be made by customer and how it be processed.

Figure 12: Process Realization Diagram (Request & Pay)

Figure 13: Process Realization Diagram (Retrieval & Return Vehicle)

3.2 Design Rationale

We adopted a MVC architecture because it is flexible enough for our system: put data, service and display into different classes, which will make it much easier to make change in any of them. We decided to use a COTS DBMS because it would cost less resources than developing a data management system by ourselves.

We chose to show the sequence diagram for the Request & Pay and Retrieve & Return vehicle use case as they are most important part for SnapValet system, which is aiming to provide a cashless valet service.

4. Technology-Specific System Design

4.1 Design Overview

4.1.1 System Structure

Figure 14: Hardware Component Class Diagram

包 <<device>> Valet Company PC Browser 卽 <<device>> SnapValet Server Internet Amazon Web Service Play Framework 割 <<device>> UI Ebean Account Management MySQL **Customer Mobile Device** Component Component database Internet Mobile App Valet Company Management Componenet Cashless Valet Service Component Internet <<device>> 割 Valet Mobile Device Mobile App

Figure 15: Software Component Class Diagram

Figure 16: Deployment Diagram

Figure 17: Supporting Software Component Class Diagram

Table 60 and Table 61 contain the technology-specific descriptions of the hardware and software components in the SnapValet System.

Table 58: Hardware Component Description

Hardware Component	Description
Customer Mobile Device	A mobile device used by customer to send car retrieval request
	and make mobile payment
Valet Mobile Device	A mobile device used by valet to accept car retrieval requests
	from customers.
Valet Company PC	A computer used by valet company to manage valet list and
	location list via browser.
SnapValet Server	A server device that accepts request from valet company,
	customer and valet device and send response back to specific
	device. It is responsible for all of business logic.

Table 59: Software Component Description

Software Component	Description
Valet Company	This component contains employee list management function and
Management Component	location list management function for valet company, and these
	information will be used for cashless valet service. Implemented
	by Java.
Account Management	This component contains login and register function for system
Component	users to manage their account. Implemented by Java.
Cashless Valet Service	This component contains request car retrieval function, request
Component	queue update function and location detect function. All of these
	functions will be used to support whole valet process. And the
	location service will talk with Google Map API, the request
	processor will talk with Brian Tree API to make mobile payment.
	Implemented by Java.
Google Place API	A location service provided by Google. It helps to detect the
	surrounding venues in SnapValet system
Braintree API	An online transaction service. It helps system to process online
	payment.
Play Framework	A web application framework. It helps to organize the structure of
	the system.
UI Component	This component contains all web pages used by system users.
Model	All data entities used in the system.
Amazon Web Service	A web server application which is responsible to hold all backend
	code.
Ebean	This component contains all function to access data storing in
	database. Implemented by Java.
MySQL	This component support the function of storing and manage data
	of SnapValet system.

Table 62 contains the technology-specific descriptions of the web application framework components used in SnapValet system. These components are not implemented by the developers.

Table 60: Supporting Software Component Description

Support Software Component	Description	
Browser	An application (Chrome/Safari/Firefox/) that is used to	
	connect and display the SnapValet system web pages for	
	valet company.	
Amazon Web Service	A component that accepts request from clients' browser	
	and send response back to clients.	

4.1.2 Design Classes

4.1.2.1 UI Classes

Figure 18: Design Class Diagram (UI Classes)

Table 63 contains the technology-specific description for each design class for the set of UI classes, except location service, request processor, queue updater, location manage service, employee manage service and account service, as they come from other packages. All HTTP request sent by web page will be parsed by HTTP Request Parser Layer server and it will resend it to specific controller.

Class	Type	Description
Manage Employee Page	Boundary	This page displays the employee list and
		provides basic management function (i.e. add
		and remove employee). And in this web page
		we will use html/css/javascript.
Manage Location Page	Boundary	This page displays the location list and
		provides basic management function (i.e. add
		and remove location). And in this web page
		we will use html/css/javascript.
Register Page	Boundary	This page provides register function for
		system users. And in this web page we will
		use html/css/javascript.
Login Page	Boundary	This page provides login function for system

Table 61: Design Class Description (UI Classes)

		users. And in this web page we will use
		html/css/javascript.
Check in Page	Boundary	This page displays a map for select location
		and provides check in function for valet and
		customer. And in this web page we will use
		html/css/javascript.
Request Page	Boundary	This page displays ticket number input field
		and provides request car retrieval function
		for customer. And in this web page we will
		use html/css/javascript.
Payment Page	Boundary	This page provides mobile payment function
		for customer. And in this web page we will
		use html/css/javascript.

4.1.2.2 Account Management Classes

Figure 19: Design Class Diagram (Account Management Classes)

Table 64 contains the technology-specific description for each design class for the set of account management classes, except Data Access Object, as it comes from other package.

Table 62: Design Class Description (Account Management Classes)

Class	Type	Description
User	Entity	This entity contains all basic information of a
		mobile application user (customer and valet).
Customer	Entity	This entity contains all extra information of a
		customer.
Valet	Entity	This entity contains all extra information of a

		valet.
Account Service	Controller	This controller controls business logic of
		login/logout and register for system users.
Valet Company	Entity	This entity contains all information of a web
		application user (valet company).

4.1.2.3 Valet Company Management Classes

Figure 20: Design Class Diagram (Valet Company Management Classes)

Table 65 contains the technology-specific description for each design class for the set of valet company management classes, except valet and Data Access Object, as they come from other package.

Table 63: Design Class Description (Valet Company Management Classes)

Class	Type	Description
Location	Entity	This entity contains all information for a
		location.
Location Manage Service	Controller	This controller contains business logic for
		add/remove location.
Employee Manage Service	Controller	This controller contains business logic for
		add/remove employee.

QueueUpdater Request Queue +UpdateRequest(Request : Valet Request) +AddRequest(Request : Valet Request) +RemoveRequest(Request : Valet Request) +CloseRequest(Request: Valet Request) Valet Request RequestID -TicketNumber Request Processor -UserID +ProcessPayment(Request : Valet Request) -LocationID +RecordRequest(Request : Valet Request) -RequestState -ServiceFeeAmount -TipAmount CustomerNotify Service Data Access Object -isMobile +NotifierInvalidRequest(Request: Valet Request) FetchData() +NotifierBeingRetrieval(Request : Valet Request) +WriteData() +SendTransactionEmail(Request: Valet Request) -LocationID CurrentValetID Location Service LocationName +SearchLocation(Location: Location) -GoogleLocationID +Checkin(User : User, Location : Location) -Longitude Altitude 1 Customer -Name User -CustomerID -UserName CreditCardInfomation -Password Valet -Name -ValetID Related Valet Company

4.1.2.4 Cashless Valet Service Classes

Figure 21: Design Class Diagram (Cashless Valet Service Classes)

Table 66 contains the technology-specific description for each design class for the set of cashless valet service classes, except customer, user, valet, location and Data Access Object, as they come from other packages.

Class	Type	Description
Payment	Entity	This entity contains amount information for a transaction.
Request	Entity	This entity contains all information for a car retrieval request from customer.
Queue	Entity	This entity contains all requests of a specific location
Queue Updater	Controller	This controller contains all business logic for updating requests showed in a queue. And it will update the Request Queue Activity in valet android device.

Table 64: Design Class Description (Cashless Valet Service Classes)

Request Processor	Controller	This controller contains all business logic for processing request from customer, including processing transaction. The mobile payment part will use Braintree API.
Location Service	Controller	This controller contains all business logic for searching location and checking in. This controller will use Google Map API and location service of Android device.
Customer Notify Service	Controller	This controller contains all business logic for notify customer about his/her request.

4.1.2.5 Data Access Layer Classes

Figure 22: Design Class Diagram (Data Access Layer Classes)

Table 67 contains the description for Data Access Object.

Table 65: Design Class Description (Data Access Layer Classes)

Class	Type	Description
Data Access Object	Controller	This controller contains function to
		read/write data from database. In this project
		we will use Ebean to deal with connection
		with database.

4.1.3 Process Realization

This section describes how each request be made by customer and how it be processed.

Figure 23: Process Realization Diagram (Request & Pay)

Figure 24: Process Realization Diagram (Retrieval & Return Vehicle)

4.2 Design Rationale

We adopted a MVC architecture because it is flexible enough for our system: put data, service and display into different classes, which will make it much easier to make change in any of them. We decided to use a MySQL, Amazon Web Service, and Play Framework to act as main framework of our application, as it will be time consuming to manage data and parse HTTP request by developers. And we choose to use Google Map API, Braintree API to develop cashless valet service.

We chose to show the sequence diagram for the Request & Pay and Retrieve & Return vehicle use case as they are most important part for SnapValet system, which is aiming to provide a cashless valet service.

And another thing is, we decide to use Phone Gap to develop application for different platforms, which will highly reduce work for developers to learn specific platform language.

5. Architectural Styles, Patterns and

Frameworks

Table 66: Architectural Styles, Patterns, and Frameworks

Name	Description	Benefits, Costs, and Limitations
MVC	Model-view-controller (MVC) is a	Benefits: reduce cost to make
	software architecture pattern, and it	modification, and help developer team to
	put user data, user interaction, and	divide tasks to different developers.
	user interface into different classes.	Cost: no specific cost to use MVC.
		Limitations: make the system design more complex.
Play	A third party web application	Benefits: highly improve the productivity
Framework	framework.	for developing, and make it easier for
Tannework	Trainework.	following developers to get familiar with
		this project
		Cost: no specific cost.
		Limitations: limit the option for different
		system structures.
Google Map	A third party API used to search	Benefits: help developer to easily
API	_ · ·	develop a location based application.
AFI	location on a map, and provide a lot	
	of functions to design map.	Cost: no specific cost.
		Limitations: only can access data
D ' A DI	A did a ADI da d	provided by Google.
Braintree API	A third party API used to make	Benefits: help developer to easily
	online payment.	develop an application with online
		payment.
		Cost: cost per transaction.