System and Software Architecture Description (SSAD)

SnApp – Voice Communication System

Team05

Divij Durve - IIV&V

Harsh Mhatre - System/Software Architect
Khyati Thakur - Prototyper
Monica Varhale - Feasibility Analyst
Nikita Gupta - Project Manager
Shlok Naik - Operational Concept Manager
Shruti Gotmare - Life Cycle Planner
Sushmaja Bondili - Requirements Engineer

Version History

Date	Author	Version	Changes made	Rationale
10/13/14	КТ,НМ	1.0	Original template for use with Instructional ICM-Sw v1.0	• Initial draft for use with Instructional ICM-Sw v1.0

Table of Contents

Sy	stem a	and Software Architecture Description (SSAD)	j
•		History	
Ta	ble of	Contents	. iii
Ta	ble of	Tables	. iv
Ta	ble of	Figures	\
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	11
3.	Tech	nology-Independent Model	13
	3.1	Design Overview	13
	3.2	Design Rationale	23
4.	Tech	nology-Specific System Design	25
	4.1	Design Overview	25
	4.2	Design Rationale	35
5.	Arch	nitectural Styles, Patterns and Frameworks	37

Table of Tables

Number	Title	Page Number
1	Actors summary	3
2	Artifacts and information summary	4
3	Process description	6
4	Typical course of action	6
5	Alternate course of action	6
6	Process description	7
7	Typical course of action	7
8	Process description	7
9	Typical course of action	7
10	Process description	8
11	Typical course of action	8
12	Alternate course of action	8
13	Process description	9
14	Typical course of action	9
15	Process description	9
16	Typical course of action	10
17	Alternate course of action	10
18	Process description	10
19	Typical course of action	10
20	Process description	11
21	Typical course of action	11
22	Hardware component description	15
23	Software component description	16
24	Design class description	18
25	Hardware component description	27
26	Software component description	28
27	Design class description	30
28	Architectural styles, patterns and frameworks	37

Table of Figures

Number	Title	Page Number
1	System context diagram	2
2	Artifacts and information diagram	4
3	Process diagram	5
4	Hardware component class diagram	13
5	Software component class diagram	14
6	Deployment diagram	15
7	Design class diagram	17
8	Process realization diagram	19
9	Hardware component class diagram	25
10	Software component class diagram	26
11	Deployment diagram	27
12	Design class diagram	29
13	Process realization diagram	31

1. Introduction

1.1 Purpose of the SSAD

The purpose of this document is to document the results of the Object Oriented Analysis and Design (OOA&D) of Voice Communication System. SSAD will be used as a reference to the architecture of the system. After delivery of the system, the maintainer and the client will use the SSAD to help understand the structure of the system.

1.2 Status of the SSAD

This is the first version of SSAD.

2. System Analysis

2.1 System Analysis Overview

The primary purpose of the Voice Communication System (VCS) is to enable the sales agents of SnApp to call customer and leads to market their products. The system also archives call logs and voice recordings of the calls for analytics, training and quality assurance purposes. VCS allows managers to monitor and intervene calls by sales agents to ensure quality or to close a sale.

2.1.1 System Context


Figure 1: System Context Diagram

Table 1: Actors Summary

Actor	Description	Responsibilities
Customers	Customers and leads are individuals who are being called by the sales agents to sell the product.	Customers pick up calls and can make calls to the system.
Sales Agent	Sales agents are responsible for communicating with the customers and leads to sell the company's products.	Call the leads and customers, receive calls, update lead/customer status, request managers to conference into the call.
Sales Manages	Managers manage the Sales agents. Every sales agent is assigned a sales manager.	View call logs, listen to call recordings made by the agents under them. When notified by the sales agent, managers can also conference in on the ongoing call or listen the call on mute.
Super Admin	Super admins manages both managers and sales agents.	Super Admins are responsible for adding new sales agents, editing sales agent details, and assigning managers to sales agents, view call logs, listen to call recordings.

2.1.2 Artifacts & Information


Figure 2: Artifacts and Information Diagram

Table 2: Artifacts and Information Summary

Artifact	Purpose
ATF-1 Create agent form	It is a form accessible by the super admin and is user to create new
	agent profiles or edit them.
ATF-2 Sales agent profile	It contains all the details about the sales agents. It is created using
	the create agent form. It is stored in the users table.
ATF-3 Agent -Manager	It states which manager manages which agent.
Mapping	
ATF-4 Manager Profile	It contains all the details about the sales manager. It is stored in the
	user table too.
ATF-5 Lead/Customer -	It states which lead/customer is handled by which agent.
Agent Mapping	
ATF-6 Lead/Customer	It stores all the details about the lead/customers. It is stored in the
Profile	CRM.
ATF-7 Lead/Customer	It describes the current status of a lead/customer like if a lead is hot
Status	or cold, or if lead gets converted to a customer.
ATF-8 Calls	These are the calls made using the Twilio API
ATF-9 Call Logs	This stores all the details of calls made including but not limited to
_	caller number, callee number, duration in seconds, etc.
ATF-10 Call Recordings	All the calls are recorded and stored for training and quality
	purposes.

2.1.3 Behavior


Figure 3: Process Diagram

2.1.3.1 Capability

2.1.3.1.1 Process

Table 3: Process Description

Identifier	UC -1 : Call Customers
------------	------------------------

Purpose	From a particular leads page click on the 'click to call button' to call the customer via the Twilio API framework.	
Requirements	Twilio API authentication	
Development	None	
Risks		
Pre-conditions	User Agent is logged into the system.	
	Lead's correct information is stored in the database and displayed on the	
	Lead's screen page.	
Post-conditions	If the user agent is logged in the system and lead information is correct, the	
	call is made. Otherwise, some error message is displayed on the lead's	
	screen.	

Table 3: Typical Course of Action

Seq#	Actor's Action	System's Response
1	[User Agent] Enters user agent landing page	
	on login	
2	[User Agent] Clicks on 'show leads list' link	Leads List is displayed on the screen
3	[User Agent] Click on a lead's name	Lead screen of that particular lead is
		displayed
4	[User Agent] click on 'click to call button' to	Softphone screen pops up with the call
	call that lead	being made
5	[Customer] Picks up the call	Call successful with call details

Table 4: Alternate course of action

Seq#	Actor's Action	System's Response
1	[User Agent] Enters user agent landing page	
	on login	
2	[User Agent] Clicks on 'show leads list' link	Leads List is displayed on the screen
3	[User Agent] Click on a lead's name	Lead screen of that particular lead is
		displayed
4	[User Agent] click on 'click to call button' to	Softphone screen pops up with the call
	call that lead	being made
5	[Customer] does not pick up call	Softphone screen minimizes

Table 6: Process Description

Identifier	UC - 2 : Update Lead status	
Purpose	Once a call is completed, a lead may become a hot lead or a customer. This	
	will enable the sales agent to change the status of a lead/customer.	
Requirements	Completed call with a clear lead interested / disinterested status	

Development	None	
Risks		
Pre-conditions	User Agent is logged into the system.	
	Lead's or customer's status changes after a call.	
Post-conditions	If a valid status is entered, then the status of that lead/customer is updated.	
	This may result in the lead being removed from the autodialing list	

Table 7: Typical Course of Action

Seq#	Actor's Action	System's Response
1	Sales Agent selects a status for the	System saves the changes and takes
	lead/customer from a dropdown list.	the necessary actions.

Table 8: Process Description

Identifier	UC -3 : Remove lead from auto dialer list	
Purpose	If a lead is disinterested or is very interested, there is no need to keep him/her in the auto dialer list. If disinterested, then the lead does not wish to be called, and if very interested, there is no need to autodial that number at random times.	
Requirements	Valid change in status of a lead after a phone call.	
Development	None	
Risks		
Pre-conditions	Change in lead status which requires removal of lead from the auto dialer list	
Post-conditions	The lead is never autodialed again by the system.	

Table 9: Typical Course of Action

Seq#	Actor's Action	System's Response
1	Sales Agent selects a status that requires removal of	The system removes the lead from
	lead from the auto dialer list, for the lead/customer	all the autodialing lists the lead is
	from a dropdown list.	a part of.

Table 10: Process Description

Identifier	UC -4 : Request Manager conference	
Purpose	In the ongoing call with a customer, if the lead needs manager's help or the customer wishes to talk to the manager, the lead request the manager for the conference	

Requirements	There is an ongoing call
Development	None
Risks	
Pre-conditions	User and the customer is connected on the call and User Agent requests
	manager conference
Post-conditions	If manager is available, he will accept the conference request otherwise he
	rejects it.

Table 11: Typical Course of Action

Seq#	Actor's Action	System's Response
1	[User Agent] Clicks on the 'request manager	Conference request is sent via Twilio
	conference' button on the screen lead's page	API
	in between the ongoing call	
2	[Manager] notified of the request by the agent	A window displaying Agent's name and
		requesting conference pops up on the
		manager screen.
3	[Manager] Accepts the conference request	Connects the manager to the user agent
		ongoing call. Notifies the user agent of
		manager's acceptance.

Table 12: Alternate Course of Action

Seq#	Actor's Action	System's Response
1	[User Agent] Clicks on the 'request manager	Conference request is sent via Twilio
	conference' button on the screen lead's page in	API
	between the ongoing call	
2	[Manager] notified of the request by the agent	A window displaying Agent's name
		and requesting conference pops up on
		the manager screen.
3	[Manager] Rejects the conference request	Cancel conference request is notified to
	_	the user agent

Table 13: process description

Identifier	UC -5: Monitor Agents
Purpose	If manager needs to know what a particular agent assigned to him is doing on the call, he can directly monitor that agent's ongoing call.
Requirements	

	That agent that the manager wants to monitor is assigned to that manager	
Development	Twilio API might not have the functionality of listening to calls on mute.	
Risks	ks	
Pre-conditions	The agent is in an ongoing call	
Post-conditions	If the agent is in an ongoing call, the manager can listen to the call on mute	
	else the manager cannot listen.	

Table 14: Typical Course of Action

Seq#	Actor's Action	System's Response
1	[Manager] Clicks on 'view agent activities' button on his home page	Redirected to the page containing the lists of agent's under him and their current status (whether on call or not)
2	[Manager] If agent is on call, manager clicks on the link 'listen-in' next to that agent details	Twilio API brings up the softphone screen indicating that manager can listen-in on mute.
3	[Manager] Listens-in on the call on mute	

Table 15: Process Description

Identifier	UC -6 : Receive Calls	
Purpose	For agents to receive calls by the customer/lead on the 1-800 number	
Requirements	Assigning of calls received via the 1-800number to agents by the system.	
	Ability to determine if the required agent is busy or not.	
Development	Ability of Twilio API to allocate calls received on a 1-800 number is still	
Risks	unknown.	
Pre-conditions	Calls received from the leads/customers via the 1-800 number is properly	
	allocated to the right agent.	
Post-conditions	The call goes through to the desired agent or goes to voicemail.	

Table 16: Typical Course of Action

Seq#	Actor's Action	System's Response
1	Lead/Customer will call using the 1-800	The system will assign the call to the
	number	appropriate agent

2	The agent will pick up the call	Logs the call and begins recording.
_	The agent will prem up the carr	2080 0110 0011 0110 0081110 10001011118.

Table 17: Alternate Course of Action

Seq#	Actor's Action	System's Response	
1	Lead/Customer will call using the 1-800	The system will assign the call to the	
	number	appropriate agent	
2	The agent is unavailable	The call is directed to voice mail.	

Table 18: Process description

Identifier	UC -7: Record calls and call details
Purpose	All the outgoing and incoming calls in the system are recorded and the details of the calls are stored in the logs to be viewed by the sales manager or the super admin
Requirements	Calls are made by the particular agent
Development	Twilio API stored the information of the calls in a different way. Processing
Risks	that information might be difficult
Pre-conditions	User agent makes a call or gets an incoming call
Post-conditions	call details and call records are stored in the database

Table 19: Typical Course of Action

Seq#	Actor's Action	System's Response
1	[User Agent] Calls a	softphone screen pops up with the callee and caller
	customer via click to call/	number
	auto dialer or gets an	
	incoming call from a	
	customer	
2	[Customer] picks up the call	Twilio API records the calls and records the call details
	or disconnects the call	like duration, start time, end time, callee and caller
		number, mode of call (outgoing/incoming) and whether
		the call was picked or disconnected

Table 20: Process description

Identifier	UC -8:View Call Logs and listen to call recordings
Purpose	sales manager can view past call logs or listen to call recordings

Requirements	Twilio API supports call recordings and call logging		
Development	Twilio API stored the information of the calls in a different way. Processing		
Risks	that information might be difficult. Also, we are not sure if Twilio API		
	supports recording calls.		
Pre-conditions	Calls are logged and recorded		
Post-conditions	Post-conditions when manager clicks on view call logs and listen to recording link, they		
	should be able to view logs and listen to recordings		

Table 21: Typical Course of Action

Seq#	Actor's Action	System's Response
1	[Manager] clicks on 'View Agent	Redirected to the page containing the lists of agent's
	Activities' link on their home	under him and their current status (whether on call
	page.	or not)
2	[Manager] Clicks on view call	Twilio API gets the record of all the calls, duration,
	logs link next to an agent name.	start time, end time etc. listed day wise.
3	[Manager] clicks on listen to	Twilio API grabs the recording from the database
	recording link next to a call log	and downloads it on the manager's workstation

2.1.4 Modes of Operation

The CSC Volunteer Tracking System, 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

The voice communication system will contain the following 3 types of users:

- 1. User Agents: User agents will use the system to make/receive calls to the leads or other snApp customers. User agents can also request managers for conferencing.
- 2. Sales Managers: sales managers will use the system to monitor ongoing calls on mute, view call logs, listen to call recordings and conference in the ongoing call.
- 3. Super Admin: super admin will use the system to add/edit or create new user agents in the system. Number provisioning for each agent will also be done by super admin.

Since we have to use Twilio API framework for processing all call related things the high risk item in the VCS will be whether Twilio will get integrated with the existing SnApp CRM and whether Twilio will provide all the features to be implemented.

3. Technology-Independent Model

3.1 Design Overview

3.1.1 System Structure


Figure 4: Hardware Component Class Diagram


Figure 5: Software Component Class Diagram


Figure 6: Deployment Diagram

Table 22: Hardware Component Description

Hardware	Description
Component	
Workstation	Workstations are the computers that the sales agent, sales manager and the super admin use to access the system. The workstation needs to be connected to a network access point (e.g. a router) to have access to the internet.
Network	It is the router or some other device used to provide access to the internet.
Access Point	
Twilio Servers	All the calls are routed through Twilio's server. Call recording and storage is
	also handled by this component.
Heroku Cloud	The application will be deployed on the Heroku cloud.

Table 23: Software Component Description

Software	Description
Component	
User Interface	This component contains Voice Communication System web pages for use
Component	by all User Agents, Managers and super admins. Its primary component is
	the softphone screen which will be used to make all calls.
Register new user	This component will be used by the super admin to add new users into the
Component	system and provisions numbers to the new users.
Calls Component	This component will be involved in functions like call recording and call
	logging for outgoing calls made through click to call button, autodial and
	incoming calls. This component will store the recordings and call logs in
	the DBMS
Incoming call	This component will be involved in handling incoming calls in the voice
handling	communication system. It will contain a voicemail message if in case no
component	agent is available to pick the incoming calls
Call Monitoring	This component will perform the function of listening in on calls and call
Component	conferencing. It will be used by the manager to listen in to ongoing calls by
	agents or help the manager to accept/reject call conference requests made by
	managers.
Direct Call	This component will be used by the user agent to make direct calls to a
component	particular lead by clicking on a click to call button.
Autodial	This component will be used by the user agent to autodial all the leads in the
component	autodial list. Once a lead picks up the call, this component will fetch the
	CRM display screen of that particular lead.
DBMS	This is the Database Management System (DBMS) that stores all data used
component	by the VCS

3.1.2 Design Classes

3.1.2.1


Figure 7: Design Class Diagram

Table 24: Design Class Description


Class	Type	Description
Login Page	Boundary	The sales agents, managers and super admin use this page to
		log into the system.
Login Controller	Control	The login controller receives user credentials from the login
		page and validates the user. If successfully validated it calls
		the Agent Controller, Manager Controller or SuperAdmin
		Controller depending on the type of user.
Agent Controller	Control	Agent controller is responsible for handling various tasks
		related to sales agents.
User Agent Page	Boundary	It is the sales agent landing page after successful login. The
		agent can access autodialing, click to call, view lead details
		from this page.
Manager	Control	Manager controller is responsible for handling various tasks
Controller		related to sales managers.
Manager Landing	Boundary	It is the sales manager landing page after successful login. The
Page		manager can access monitor agents, view logs and listen to
		recordings from this page.
SuperAdmin	Control	SuperAdmin controller is responsible for handling various
Controller		tasks related to super admin.
SuperAdmin	Boundary	It is the super admin landing page after successful login. The
Landing page		super admin can access create/add new user, provision number
		and monitor managers and agents from this page.
Create/Edit User	Boundary	The super admin uses this page to create/edit agent details.
page		
Lead Controller	Control	Lead Controller is responsible for handling various tasks
		related to lead and customers. It provides access to the CRM
		to bring up details of the desired leads and customers.
Leads CRM Page	Boundary	It displays the details of leads and customers and provides link
		to click to call.
Softphone	Control	Softphone controller is responsible for accessing all the
Controller		functions related to calls and conference.
Softphone Screen	Boundary	It provides a dial pad for dialing numbers and displays call and
		conference summary.
Call Log	Controller	Call log controller is responsible for handling logging and
Controller	D	recording functions of the system and retrieving them.
Users	Entity	It stores the user details and type (sales agent, sales manager,
T 1/G		super admin)
Leads/Customers	Entity	It is basically the CRM that stores the details of leads and
T /D 1:	D	customers.
Logs/Recordings	Entity	It stores the call logs and call recordings. As for now this will
		be handled by Twilio.

3.1.3 Process Realization


Scenario 1: click to call


Scenario 2: Autodial


Scenario 3: Call Monitoring


Scenario 4: Call Conferencing


Scenario 4.1: Alternate call conferencing scenario

Figure 8: Process Realization Diagram

3.2 Design Rationale

The voice communication system will contain the following 3 types of users:

- 1. User Agents: User agents will use the system to make/receive calls to the leads or other snApp customers. User agents can also request managers for conferencing.
- 2. Sales Managers: sales managers will use the system to monitor ongoing calls on mute, view call logs, listen to call recordings and conference in the ongoing call.
- 3. Super Admin: super admin will use the system to add/edit or create new user agents in the system. Number provisioning for each agent will also be done by super admin.

Since we have to use Twilio API framework for processing all call related things the high risk item in the VCS will be whether Twilio will get integrated with the existing SnApp CRM and whether Twilio will provide all the features to be implemented.

4. Technology-Specific System Design

4.1 Design Overview

4.1.1 System Structure


Figure 9: Hardware Component Class Diagram


Figure 10: Software Component Class Diagram


Figure 7: Deployment Diagram

Table 25: Hardware Component Description

Hardware	Description
Component	
Workstation	Workstations are the computers that the sales agent, sales manager and the
	super admin use to access the system. The workstation needs to be connected
	to a network access point (e.g. a router) to have access to the internet.
Network	It is the router or some other device used to provide access to the internet.
Access Point	
Twilio Servers	All the calls are routed through Twilio's server. Call recording and storage is
	also handled by this component.
Heroku Cloud	The application will be deployed on the Heroku cloud.

Table 26: Software Component Description

Software Component	Description
User Interface	This component contains Voice Communication System web pages for use
Component	by all User Agents, Managers and super admins. Its primary component is
Component	the softphone screen which will be used to make all calls.
Register new user	This component will be used by the super admin to add new users into the
Component	system and provisions numbers to the new users.
Calls Component	This component will be involved in functions like call recording and call logging for outgoing calls made through click to call button, autodial and incoming calls. This component will store the recordings and call logs in the DBMS
Incoming call	This component will be involved in handling incoming calls in the voice
handling	communication system. It will contain a voicemail message if in case no
component	agent is available to pick the incoming calls
Call Monitoring	This component will perform the function of listening in on calls and call
Component	conferencing. It will be used by the manager to listen in to ongoing calls by
	agents or help the manager to accept/reject call conference requests made by
	managers.
Direct Call	This component will be used by the user agent to make direct calls to a
component	particular lead by clicking on a click to call button.
Autodial	This component will be used by the user agent to autodial all the leads in the
component	autodial list. Once a lead picks up the call, this component will fetch the
	CRM display screen of that particular lead.
DBMS	This is the Database Management System (DBMS) that stores all data used
component	by the VCS

4.1.2 Design Classes

4.1.2.1


Figure 12: Design Class Diagram

Table 27: Design Class Description


Class	Type	Description
Login Page	Boundary	The sales agents, managers and super admin use this page to log into the system.
Login Controller	Control	The login controller receives user credentials from the login page and validates the user. If successfully validated it calls the Agent Controller, Manager Controller or SuperAdmin Controller depending on the type of user.
Agent Controller	Control	Agent controller is responsible for handling various tasks related to sales agents.
User Agent Page	Boundary	It is the sales agent landing page after successful login. The agent can access autodialing, click to call, view lead details from this page.
Manager Controller	Control	Manager controller is responsible for handling various tasks related to sales managers.
Manager Landing Page	Boundary	It is the sales manager landing page after successful login. The manager can access monitor agents, view logs and listen to recordings from this page.
SuperAdmin Controller	Control	SuperAdmin controller is responsible for handling various tasks related to super admin.
SuperAdmin Landing page	Boundary	It is the super admin landing page after successful login. The super admin can access create/add new user, provision number and monitor managers and agents from this page.
Create/Edit User page	Boundary	The super admin uses this page to create/edit agent details.
Lead Controller	Control	Lead Controller is responsible for handling various tasks related to lead and customers. It provides access to the CRM to bring up details of the desired leads and customers.
Leads CRM Page	Boundary	It displays the details of leads and customers and provides link to click to call.
Softphone Controller	Control	Softphone controller is responsible for accessing all the functions related to calls and conference.
Softphone Screen	Boundary	It provides a dial pad for dialing numbers and displays call and conference summary.
Call Log Controller	Controller	Call log controller is responsible for handling logging and recording functions of the system and retrieving them.
Users	Entity	It stores the user details and type (sales agent, sales manager, super admin)
Leads/Customers	Entity	It is basically the CRM that stores the details of leads and customers.
Logs/Recordings	Entity	It stores the call logs and call recordings. As for now this will be handled by Twilio.

4.1.3 Process Realization


Scenario 1: click to call


Scenario 2: Autodial scenario


Scenario 3: Call Monitoring


Scenario 4: Call Conferencing


Scenario 4.1: Alternate call conferencing scenario

Figure 13: Process Realization Diagram

4.2 Design Rationale

We adopted a Model-View-Controller (MVC) architecture because our client mandated the use of Ruby on Rails, which is a MVC framework. This architecture helps us to separate the user interface, business logic and the database access and management. We are using PostgreSQL as our DBMS. Components of the (MVC) architecture are given as follows:-

Views:-

User Interfaces (pages and screens)

Controllers:-

SSAD DCP F14a T05 V1.1.doc

Login component
Agent component
Manager component
SuperAdmin component
Lead component
Softphone component
CallLog component

Model:-Access to DBMS

The functionality is broken down into controllers in such way that each component performs specific functions that do not overlap with the functions assigned to any other component. For example, the Agent component does not perform any functions that deal with SuperAdmin's functionality since those belong to the SuperAdmin component.

5. Architectural Styles, Patterns and

Frameworks

Table 28: Architectural Styles, Patterns, and Frameworks

Name	Description	Benefits, Costs, and Limitations
MVC	MVC architecture provides clear separation	Benefits: The separation the three
architecture	between the user interface, business logic	components, allows the re-use of
	and data storage and management.	the business logic across
		applications. Also, Multiple User
		Interfaces can be developed
		without concerning the code base.
		Developer specialization and focus:
		- The developers of UI can focus
		exclusively on the UI screens
		without bogged down with
		business logic.
		- The developer of Model /
		business can focus exclusively on
		the business logic implementations,
		modifications, updating without
		concerning the look and feel and it
		has nothing to with business logic.
		Limitations: The MVC pattern
		introduces new levels of
		indirection and thereof increases
		the complexity of the solution.
		-It also increases the event-driven
		nature of the user-interface code,
		which can become more difficult to
		debug.
Ruby on	Ruby on Rails, or simply Rails, is an open	.Benefits :
rails	source web application framework written in	Ruby on rails can cut significant
	Ruby. Rails is a full-stack framework that	chunks of code from projects. It
	emphasizes the use of well-known software	also makes debugging the code
	engineering patterns and paradigms,	very easy (because it is an MVC
	including convention over configuration	architecture).
	(CoC),don't repeat yourself (DRY), the	Cost: Ruby on rails is 100% free
	active record pattern, and model-view-	and runs on Linux which is also

controller (MVC).	open source. Limitations: Since many people in our team are new to ruby on rails, learning it in a very short span of time can be difficult.
-------------------	--