System and Software Architecture Description (SSAD)

Tipsure.com

Team# 09

Member NamePrimary RoleJonathan TuseProject ManagerRaymond FengLife Cycle PlannerDavid Brenn-CogenOperational Concept Engineer

Aayushi Birla Prototyper

Tej Trivedi System Architect

Nirupama Vaidyanathan Requirements Engineer

Linkun Li Feasibility Analyst

Version History

Date	Author	Version	Changes made	Rationale
10/10/14	AB, TT	1.0	• Changes to original template for Instructional ICM-Sw v1.0, included system context diagram, use case diagrams, artifacts diagrams, and details of expected flow of actions for system capabilities	Initial SSAD document, based on client requirements, negotiated win conditions, and explaining proposed system architecture
10/15/14	TT	1.1	 Changes to previous version to incorporate UML standards in use-case diagram, system context diagram 	General readability and easy understanding of diagrams, UML standards have been enforced
10/20/14	AB, TT	2.0	 Added sections for Technology dependent and independent design, architectural styles, patterns and framework 	 Complete documentation of proposed system, and rational for selection of choices for architectural style and technology dependence
12/01/14	TT	2.1	 Changes to previous diagrams to depict relevant architecture changes, such as location of Add Business feature changed 	• Encompass the essence of component and sequence diagrams, and cover more details of the architecture, new changes and decisions

Table of Contents

$\mathbf{S}\mathbf{y}$	stem :	and Software Architecture Description (SSAD)	
		History	
		f Contents	
Ta	ble of	f Tables	iv
		f Figures	
1.	Intro	oduction	1
	1.1	Purpose of the SSAD	2
	1.2	Status of the SSAD	2
2.	Syste	em Analysis	2
	2.1	System Analysis Overview	2
	2.2	System Analysis Rationale	13
3.	Tech	nnology-Independent Model	14
	3.1	Design Overview	14
	3.2	Design Rationale	14
4.	Tech	nnology-Specific System Design	15
	4.1	Design Overview	15
	4.2	Design Rationale	20
5.	Arch	nitectural Styles, Patterns and Frameworks	21

Table of Tables

Table 1: Actors Summary	3
Table 2: Artifacts and Information Summary	4
Table 3: Process Description for Search	5
Table 4: Typical Course of Action for Search	6
Table 5: Alternate Course of Action for Search	6
Table 6: Process Description for New Business Addition	6
Table 7: Typical Course of Action for New Business Addition	7
Table 8: Alternate Course of Action for New Business Addition	7
Table 9: Process Description for Owner Registration	7
Table 10: Typical Course of Action for Owner Registration	8
Table 11: Alternate Course of Action for Owner Registration	8
Table 12: Process Description for Business Claim	8
Table 13: Typical Course of Action for Business Claim	9
Table 14: Alternate Course of Action for Business Claim	9
Table 15: Process Description for Tipping Guides (Download)	9
Table 16: Typical Course of Action for Tipping Guides (Download)	10
Table 17: Process Description for Tip Calculator	10
Table 18: Typical Course of Action for Tip Calculator	10
Table 19: Process Description for User Questions & Responses	11
Table 20: Typical Course of Action for User Questions & Responses	11
Table 21: Process Description for User Comments & Moderation	12
Table 22: Typical Course of Action for User Comments & Moderation	12
Table 23: Hardware Component Description	16
Table 24: Software Component Description	16
Table 25: Web Framework Component Description	
Table 26: Comments Component Class Description	18
Table 27: Class Diagram Description	18

Table of Figures

Figure 1: System Context Diagram	2
Figure 2: Artifacts and Information Diagram	3
Figure 3: Process Diagram	5
Figure 4: Hardware Component Class Diagram	
Figure 5: Software Component Class Diagram	
Figure 6: Deployment Diagram	
Figure 7: Web Framework Component Diagram	
Figure 8: Class Diagram	
Figure 9: Process Realization: Sequence Diagram for Search Category	
Figure 10: Process Realization: Sequence Diagram for Add Business	20

1. Introduction

1.1 Purpose of the SSAD

The purpose of the SSAD is to document the results of the object-oriented analysis and design (OOA&D) of the Tipsure.com system being developed. The SSAD will be used by the builder (programmer) as reference to the system architecture. The Tipsure.com system being developed should be faithful to the architecture specified in the SSAD. Furthermore, the SSAD is used by the maintainer and clients to help understand the structure of the system once the proposed system is delivered.

1.2 Status of the SSAD

This is the third version of the SSAD document, and follows the guidelines of ICSM EPG for system architecture plan. Version 2.0 was an initial draft from the Electronic Guide with basic understanding of system flow and design in place for the Tipsure.com project. Version 2.1 considered project details of various actors in the system and their roles, and interaction with the system and with each other. With better understanding of customer requirements and priorities in Win-Win negotiations, the architecture has been refined to incorporate them consistently in version 2.2. The current version gives clear and well defined idea of what are the interfaces to the system, who are the actors, and how they use the interfaces in the Tipsure.com project.

2. System Analysis

2.1 System Analysis Overview

The primary purpose of Tipsure Project is to offer suggestions on who, when and how much to tip at any business in the world. It is a web based database project delivered on a mobile platform. This project aims at reducing the confusion many business travelers encounter and strives to provide accurate information and simplify the changing atmosphere of tipping expectations in the US and global markets.

In this system, there are primarily two users: Customers and Business Owners: the first group of users benefit by having the confusion and awkwardness of who to tip, how much is appropriate by finding the closest Tipsure business with the help of search and nearby options and the second group benefits by providing a smoother transaction to their client and providing accurate information on who, when, how much to tip. Further the facility of adding comments, leaving feedback and calculating the tip with the help of a tip calculator is also provided.

2.1.1 System Context

Class Diagram System Context Diagram Virual Para Standard Edding (University of Southern California) User, Search (Calculate (Feedback) Question (Add business) Question (Add business) Apawer questions Add business, Supervise (Validate Business Owner

Figure 1: System Context Diagram

Table 1: Actors Summary

Actor	Description	Responsibilities
User	End users of Tipsure.com	Access tipping information, provide
	project.	feedback about businesses, their tipping
		practices, ask question to admin, use
		travel guides provided by Tipsure.com
Business Owner	Validated owner of business	Claim their businesses from the
	in Tipsure.com's database.	website, provide accurate business
		information, including tipping practices,
		respond to customer queries.
Administrator	Owners and maintainers of	Authenticate claims of owners, answer
	the project.	customer questions sent via website,
		filter comments and feedback.
Tipsure.com System	WordPress and PHP system	Handle user request, send certain
	that handles all user	requests such as adding new business,
	requests.	claiming a business, to the
		Administrator.
Tipsure Database	Separate system storing all	Maintain business information, owners'
	Tipsure.com information,	information, and maintain integrity of
	and responding to SQL	data, respond to SQL queries and
	queries.	provide appropriate information.

2.1.2 Artifacts & Information

Class Diagram

Artifacts Diagram

Figure 2: Artifacts and Information Diagram

Table 2: Artifacts and Information Summary

Artifact	Purpose
ATF1: Search Results	Contains all relevant query results of businesses searched for,
	based on Tipsure ID, location or business type.
ATF2: Tipping Guides	Available for online and offline reference of tipping practices
	in specific countries, for specific businesses.
ATF3: Administrator Profile	Relevant information of administrator and maintainers,
	restricted within the system, external users cannot see it.
ATF4: Question Form	User can ask any tipping related or business related question
	using this form, to the administrator and client.
ATF5: Response Form	Client/administrator replies to user questions submitted using
	ATF6, in a Response Form, and will be sent to the user.
ATF6: Comments	Users, including business owners, can comment on a business'
	tipping practices and on business in general, using Comments
	section for each business, which will be sent over for approval
	to administrator.
ATF7: Business Profile	Relevant information (contact information, location, and
	owner) for a particular business, added when a business is
	verified.
ATF8: Business Owner	Relevant information of a business owner, including contact
Profile	information, added when an owner is verified.
ATF9: Business Claim	Contains information as to who claims to be the owner of a
	particular business, and verification process details.

2.1.3 Behavior

Use Case Diagram

Tipsure.com Use Case Diagram

Figure 3: Process Diagram

2.1.3.1 Search Business

2.1.3.1.1 Search based on Tipsure ID/location/business category

Identifier	UC-1 Search Business	
Purpose	Find a specific business, based on Tipsure ID, or multiple	
	businesses based on geo-location.	
Requirements	WC_3167: number of businesses on map	
_	WC_3166: readable search results on map	
	WC_3138: search via all categories	
Development	None	

Table 3: Process Description for Search

Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
Post-conditions	If business exists, it will be shown on the device. If the search	
	gives multiple listings, they will be shown in a scrollable list, and	
	on the map.	

Table 4: Typical Course of Action: Search

Seq#	Actor's Action	System's Response
1	User opens up the application on	
	the mobile device	
2		Server renders the home page of the
		web application
3	User selects one of the options:	
	Tipsure ID or Business Name.	
	User types in input field, and	
	presses search button	
4		Application queries database, fetches
		relevant data, sends back to device.
5	User may select one of the	
	multiple businesses listed, and	
	get corresponding information.	

Table 5: Alternate Course of Action: Search

Actor's Action	System's Response
Same ac	etions as above.
	Application queries database, if no relevant data found, show message "No Results found", allows to go back to search
Clicks Search again hyperlink.	
	Redirect to home page where search feature is present in the application.
	Same ac

2.1.3.1.2 Add New Business

Table 6: Process Description: New Business Addition

Identifier	ier UC-2 Add a New Business	
Purpose	Any user, including a business owner can add a new business	

	listing	
Requirements	WC_3147: add a business	
	WC_3154: assign Tipsure IDs	
Development	None	
Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
Post-conditions	If business is verified by the administrator, it is added as a Tipsure	
	listing.	

Table 7: Typical Course of Action: New Business Addition

Seq#	Actor's Action	System's Response
1	User goes to the Add a Business	
	feature of mobile application	
2		Application renders the Add a Business
		page
3	User inputs all relevant	
	information of the business,	
	clicks Add button	
4		Listing information received by system,
		sent to admin for verification.
5		Admin verifies listing successfully
6		Listing added as a Tipsure business,
		business profile created.

Table 8: Alternate Course of Action: New Business Addition

Seq#	Actor's Action	System's Response
1-4	Same ac	etions as above.
5	Admin fails to verify listing	
6		Listing discarded from the Tipsure.com
		system.

2.1.3.1.3 Business Owner Registration

Table 9: Process Description: Owner Registration

Identifier	UC-3 Business Owner Registration	
Purpose	A business owner can register in Tipsure system, so as to be	
	qualified for claiming their businesses.	
Requirements	WC_3148: claim business	
Development	None	

Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
Post-conditions	If owner is authentic, they will be added in the Tipsure system,	
	otherwise their registration request will not be considered.	

Table 10: Typical Course of Action: Owner Registration

Seq#	Actor's Action	System's Response
1	User goes to the register feature of mobile application	
2		Application renders the register page
3	User types in relevant information, and presses register button	
4		User information received by system, sent to admin for verification.
5	Admin/client verifies user successfully	
6		User added as a registered user, user profile created.

Table 11: Alternate Course of Action: Owner Registration

Seq#	Actor's Action	System's Response
1-4	Same ac	ctions as above.
5	Admin/client fails to verify user	
6		User request discarded from the
		Tipsure.com system.

2.1.3.1.4 Business Claim

Table 12: Process Description: Business Claim

Identifier	UC-4 Business Claim
Purpose	A business owner can register in Tipsure system, so as to be
	qualified for claiming their businesses.
Requirements	WC_3148: claim business
Development	None
Risks	
Pre-conditions	System Database is properly initialized and is interacting with the
	application.

	User on the mobile device is able to access Tipsure.com. UC-3: Claim request from Registered user.	
Post-conditions	If owner's request is authentic, listing will be added into owner's	
	profile, business profile will show owner in the Tipsure system,	
	otherwise their claim request will not be considered.	

Table 13: Typical Course of Action: Business Claim

Seq#	Actor's Action	System's Response
1	User goes to the claim feature of	
	mobile application	
2		Application renders the claim page
3	User types in relevant	
	information, and presses claim	
	button	
4		User information received by system,
		sent to admin for verification.
5	Admin verifies the claim	
	successfully.	
6		Listing added for the registered owner,
		owner profile and business profile
		modified, owner given access to modify
		business profile.

Table 14: Alternate Course of Action: Business Claim

Seq#	Actor's Action	System's Response
1-4	Same a	ctions as above.
5	Admin verifies and finds listing bogus.	
6		Verification Failure, then user claim request discarded from the Tipsure.com system.

2.1.3.1.5 Tipping Guides

Table 15: Process Description: Tipping Guides (Download)

Identifier	UC-5 Travel Tipping Guides	
Purpose	User can download Tipping Guides when travelling to other	
	countries, for offline reference. Guides are also available for	
	online reference.	
Requirements	WC_3142: review tipping guides	
_	WC_3156: create/update tipping guides	

	WC_3157: download travel tipping guides	
Development	None	
Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
Post-conditions	Travel Tipping Guides, if downloaded on device, can be used for	
	offline reference.	

Table 16: Typical Course of Action: Tipping Guides (Download)

Seq#	Actor's Action	System's Response
1	User goes to the Travel tipping	
	Guides feature of mobile	
	application	
2		Application renders the Tipping Guide
		page
3	User searches for relevant	
	information online, or	
	downloads Guides for offline	
	reference.	
4		If download request comes from user,
		system provides Guides as pdf
		documents.

2.1.3.1.6 Calculate how much to tip using Tip Calculator

Table 17: Process Description: Tip Calculator

Identifier	UC-6 Use Tip Calculator	
Purpose	User can use Tip Calculator feature to obtain precise amount of	
	tip, based on the bill amount.	
Requirements	WC_3144: tip calculator	
Development	None	
Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
Post-conditions	Accurate tip amount calculated and shown to the user.	

Table 18: Typical Course of Action: Tip Calculator

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

1	User goes to the Tip Calculator feature of mobile application	
2		Application renders the Tip Calculator page
3	User types in bill amount, and presses appropriate tip percentage button	
4		Appropriate calculations done by the tool, result rendered on device.

2.1.3.1.7 Ask Question, Client responses

Table 19: Process Description: User Questions & Responses

Identifier	UC-7 User Question Submission, Client response	
Purpose	User submits any tipping or business related question, client	
	responds to queries, by recording responses on separate pages,	
	and sending links to those pages to user.	
Requirements	WC_3143: submit question	
Development	None	
Risks		
Pre-conditions	System Database is properly initialized and is interacting with the	
	application.	
	User on the mobile device is able to access Tipsure.com.	
	Client able to access Ask-a-Question module.	
Post-conditions	User submits question, client creates response, in a separate	
	webpage on website, emails user with link to that page. If	
	question already answered in another page, that page's request is	
	sent.	

Table 20: Typical Course of Action: User Questions & Responses

Seq#	Actor's Action	System's Response
1	User goes to the Ask-a-Question	
	feature of mobile application	
2		Application renders Ask-a-Question
		form
3	User types in contact	
	information, and their questions,	
	presses send button.	
4		User information received by system,
		sent to admin/client for response.
5	Client/admin responds by	
	creating new webpage, writing	

response there, and sending link	
to the new page to user, or if	
question already answered on	
another page, that page's link is	
sent.	

2.1.3.1.8 User Comments and Moderation by administrator

Table 21: Process Description: User Comments & Moderation

Identifier	UC-8 User comments
Purpose	User can post comments regarding business and tipping practices
	for businesses, which will be moderated by administrator, filtering
	out inappropriate comments. Method of moderation will be
	decided by client.
Requirements	WC_3151: verify comments
Development	None
Risks	
Pre-conditions	System Database is properly initialized and is interacting with the
	application.
	User on the mobile device is able to access Tipsure.com.
Post-conditions	Valid comments will be posted on Tipsure.com webpage for that
	business, invalid or inappropriate comments will be removed by
	administrator.

Table 22: Typical Course of Action: User Comments & Moderation

Seq#	Actor's Action	System's Response
1	User goes to the comment	
	section of a business in mobile	
	application	
2		Application renders the business'
		comments section along with business
		information
3	User types in their comment, and	
	presses comment button	
4		User comments received by system,
		sent to admin for approval.
5	User approves or flags it as	
	inappropriate.	
6		If approved, then user comments added
		to business' page, else comments
		removed.

2.1.4 Modes of Operation

The Tipsure.com project, as we envision implementing it, will operate only in one mode, the functional mode, so nothing further is said about modes of operation for this specific project. In the functional mode, administrator will have complete access to all modules, and will filter comments, verify businesses, approve business owner claims. The project works on a hosting platform and uses WordPress plugins, hence in case of system backups and restore, the platform according to Level of Service Agreement, will handle backups and restore. The client has their own database for the project, separate from the hosting platform, and database exception handling and restores will be handled by the client and the DBMS for their database.

2.2 System Analysis Rationale

Based on our analysis of the system, following are facts that seem to be less obvious, and may be misunderstood or reason of confusion:

- 1. Search Results: User search queries using location-based search for Tipsure businesses, will fetch data (tipping information, if Tipsure business) and address of businesses located in vicinity of current user location, and show fixed number of results as query response, not constrained by the distance between businesses and user location.
- 2. Add Business Module: Administrator verifies a business addition request by any user, and adds it as a Tipsure business listing, if verification is successful. Process of verification is decided by client.
- 3. Claim Business Feature: Registered user can file a claim of owning a business, so as to control business information for that particular listing. Administrator verifies a business claim request, and adds the Tipsure business listing owner, if verification is successful. Process of verification is decided by client.
- 4. Tipping Guides: These, as the client and team envision it, are compilation of tipping practices of specific countries, and specific businesses in those countries. Tipping Guides will be available to be viewed online, and will be available for downloading as pdf document, for offline use.
- 5. Comments Validation: Administrator will verify and filter comments on tipping information, in order to remove spam comments, and business employees' self-praising comments.

3. Technology-Independent Model

3.1 Design Overview

3.1.1 System Structure

The Technology-independent model for this project does not add value. The client already had a hosting and development platform, which are siteground.com and WordPress respectively. All the development for the mobile application development was done primarily using PHP for scripting, leveraging templates of WordPress and HTML and CSS for geo-location, styling and layout design. As is evident, most of the application architecture is to make use of existing database, and platform.

Most of the components within the mobile web application are also interfaced with current system, for instance upon request from the web app, business pages from main server are rendered. Addition of new business adds new entry to the existing database. Thus, there seems to be little advantage of designing a technology independent model for this project.

4. Technology-Specific System Design

4.1 Design Overview

4.1.1 System Structure

Class Diagram Hardware Component Class Diagram

Figure 4: Hardware Component Class Diagram

Software Component Diagram

Figure 5: Software Component Class Diagram

Deployment Diagram

Deployment Diagram

Figure 6: Deployment Diagram

Web Framework Class Diagram

Figure 7: Web Framework Component Diagram

Table 23: Hardware Component Description

Hardware Component	Description
Networked Device	The device which is interconnected through network links.
User tablet	The end device through which user would be
	communicating with Tipsure.com.
User Smartphone	The end device through which user would be

	communicating with Tipsure.com. Also one of the requirements for the mobile application.	
User Computer	The end device through which user would be	
	communicating with Tipsure.com. The website would be	
	accessible through PC or desktop computer.	
Database Server	It is the back end: Tipsure database storing information	
	about whom, when and how to tip.	
Application Server	Application Server interacts directly with Tipsure	
	database.	

Table 24: Software Component Description

Software Component	Description
Mobile App Tip Calculator	This component will calculate 5%, 10%, 15%, 20%, or 25% tip
	for a given amount
Mobile App Search	This component will search efficiently using new tables in the
Feature	database
Mobile App interface to	This component provides an interface to access the same Business
Claim Business	Claim module as the actual website, but with a simpler form for
	easier viewing on mobile devices
Mobile App interface to	This component provides an interface to comments module,
Post Comments	which is linked to each business through original WordPress
	themes
Mobile App interface to	This component provides a way to access same tipping guidelines
Tipping Guidelines	that are available via Tipsure.com website
Mobile App Ask a	This component gives a way to easily ask any tipping question to
Question	the administrator, and the response will be manually sent via
	email
Tipsure Mobile Web App	This application will be installed on user devices, that will access
	the mobile site templates and provide features agreed in win
	conditions
New tables in database	These are created with indices as appropriate for faster access to
	information, in order to give quicker access to Tipsure businesses

Table 25: Web Framework Component Description

Web Framework	Description	
Component		
PC Browser	PC Browser is the web browser through which end users can	
	access Tipsure website.	
Web Server	Web Server is the server which receives all HTTP requests and	
	sends HTTP responses.	
Application Server	Application Server interacts directly with Tipsure database.	
DBMS	It is the back end: Tipsure database storing information about	

	whom, when and how to tip.	
Mobile Device Application	on The final outcome of the project i.e. migration to mobile platform	
	which would provide users e seamless experience.	

4.1.2 Design Classes

4.1.2.1 Class Diagram for the Application

Class Diagram

Main Class Diagram

Figure 8: Class Diagram

Table 26: Class Diagram Description

Class	Type	Description	
Tipping Guidelines	Boundary	Will be uploaded by administrator, accessed by user	
Business Listings	Controller	Will answer user queries for business searches, return	
		businesses	
Administrator	Controller	Will moderate/control, verify/validate claims,	
		comments, etc	
Business	Entity	Has all information related to a business, including	
		contact info, owner name, location	
Business Owner	Controller Can also be a user, owns business(es), can modify		
		owned business	
User	Entity	End user, who queries businesses to get tipping	
		information, guides, nearby businesses	

Tip Calculator	Boundary	Calculates certain percent of tips on given amount
Comments	Boundary	Business comments that are validated by administrator
Tipping Questions	Boundary	Asked by user, replied to by administrator, by putting response on separate web page and sending link to the page back to user

4.1.3 Process Realization

Sequence Diagram for Search a Business

Figure 9: Process Realization: Sequence Diagram for Search Category

Sequence Diagram

Sequence Diagram for Add a Business

Figure 10: Process Realization: Sequence Diagram for Add Business

4.2 Design Rationale

For Tipsure.com project we decided to adopt a 3-tiered architecture as our application is a web based application and the best suited approach for such app that also wants a flexible design, is 3-tier architecture.

The following list shows the 3-tiers (commonly called "layers") of the architecture and the specific components in each tier.

- User Interface Layer
 - User Interface component for mobile devices
- Business Logic Layer
 - o Searching, querying, and various other features supporting components
- Database Management Layer
 - o DBMS

The client wants to extend the existing database to mobile application that is being developed in this project, and hence the best scalable and flexible alternative is to have 3-tier architecture. One more benefit is that later changes into the system and architecture are easier to incorporate in a 3-tier system.

5. Architecture Styles, Patterns, and Frameworks

Table 15 shows the architecture styles, patterns and frameworks used in this design.

Table 15: Architectural Styles, Patterns, & Framework

Name	Description	Benefits, Costs, and Limitations
3-Tier Architecture	The 3-tier architecture separates the application into 3 different layers: user interface, logic, and domain and data access. This means that the model disassociates the data controller and access from the user interface. The communication between the visual and data components is done via the logic, or the controllers.	The use of this architecture allows for increased abstraction between the layers of components. This allows for the user interface and logic to be independent of each other satisfying the client's requirement. The 3-tier architecture also allows for single model to have multiple views meaning that the control and the UI mechanisms are flexible and adaptive for future changes. However, adopting this architecture may increase complexity as well as the size of the application due to the separation of data, process, visualization, and display components.