System and Software Architecture Description (SSAD)

ShareWeb

Team 05

Xuan Wang: Project Manager, Life Cycle Planner

LiangHao Gao: Implementation Team member

Xi Chen: Implementation Team member, UML Modeler, Tester

Yuxuan Li: Operational Concept Engineer, Prototyper, System Architect

Zhangbiaoge Tian: Implementation Team, NDI/NCS Acquier, Evaluator

Chuhan Zheng: Feasibility Analyst, Requirements Engineer

Sahar Pourmohammadhosseini: IIV&V, Quality Focal Point

Version History

Date	Author	Version	Changes made	Rationale
10/12/16	Xi Chen	1.0	Complete section 1 and 2 of the document.	• Initial draft for use with Instructional ICM-Sw v1.0
11/16/16	Xuan Wang	1.5	 Add Architectural styles, patterns and frameworks section, update class diagram and ER diagram. 	Complete overall Architecture
12/5/16	Yuxuan Li	2.0	• Complete section 3	Final document for delivery

Table of Contents

Sy	stem a	and Software Architecture Description (SSAD)	i
		History	
		f Contents	
Ta	ble of	f Tables	iv
Ta	ble of	f Figures	vi
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	16
3.	Tech	nnology-Independent Model	17
4.	Tech	nnology-Specific System Design	18
	4.1	Design Overview	18
	4.2	Design Rationale	24
5	A rch	nitectural Styles Patterns and Frameworks	25

Table of Tables

Table 1: Actors Summary	2
Table 2: Artifacts and Information Summary	3
Table 3: Process Description: Log in	4
Table 4: Typical Course of Action: Login successful	5
Table 5: Alternate Course of Action: Login failed	5
Table 6: Typical Course of Action: Login With Facebook	5
Table 7: Process Description: Log out	5
Table 8: Typical Course of Action: Logout successful	5
Table 9: Process Description: Upload High Resolution Picture	6
Table 10: Typical Course of Action: upload successful	6
Table 11: Alternate Course of Action: upload failed	6
Table 12: Process Description: Delete Picture	7
Table 13: Typical Course of Action: confirm delete	7
Table 14: Alternate Course of Action: cancel delete	<i>7</i>
Table 15: Process Description: Upload Multiple Pictures	8
Table 16: Typical Course of Action: upload successful	8
Table 17: Alternate Course of Action: upload failed	8
Table 18: Process Description: Like Picture	9
Table 19: Typical Course of Action: like picture	9
Table 20: Process Description: Sort Pictures	9
Table 21: Typical Course of Action: sort by number of like	10
Table 22: Alternate Course of Action: sort by uploading time	10
Table 23: Process Description: Download Multiple Pictures	10
Table 24: Typical Course of Action: download successful	11
Table 25: Alternate Course of Action: download failed	11
Table 26: Process Description: Report Pictures	11
Table 27: Typical Course of Action: submit report	11
Table 28: Alternate Course of Action: download failed	12
Table 29: Process Description: Comment Picture	12

System and Software Architecture Description (SSAD)	Version no 2.0
Table 30: Typical Course of Action: Comment picture	
Table 31: Process Description: Search Event's Pictures	
Table 32: Typical Course of Action: view event pictures	
Table 33: Process Description: Create Private Event	
Table 34: Typical Course of Action: create private event successful	
Table 35: Typical Course of Action: create private event failed	
Table 36: Process Description: Create Public Event	
Table 37: Typical Course of Action: create public event successful	
Table 38: Typical Course of Action: create public event failed	
Table 39: Process Description: Delete Event	
Table 40: Typical Course of Action: Delete Event Submit	
Table 41: Typical Course of Action: Delete Event Cancel	
Table 42: Hardware Component Description	
Table 43: Software Component Description	20
Table 44: Design Class Description	20
Table 45: Architectural Styles, Patterns, and Frameworks	25

Table of Figures

Figure 1: System Context Diagram	2
Figure 2: Artifacts and Information Diagram	3
Figure 3: Process Diagram	4
Figure 4: Hardware Component Class Diagram	18
Figure 5: Software Component Class Diagram	19
Figure 6: Deployment Diagram	19
Figure 7: Design Class Diagram	20
Figure 8: Create Event Sequence Diagram	22
Figure 9: Upload Image Sequence Diagram	23
Figure 10: Download Image Sequence Diagram	23
Figure 11: Search Event Sequence Diagram	24

1. Introduction

1.1 Purpose of the SSAD

Provide the design of the use cases of ShareWeb. Describe the details and give the guidelines of the system for the implementation team.

1.2 Status of the SSAD

Current version is the final version. It contains the whole part of SSAD and some high level system analysis.

2. System Analysis

2.1 System Analysis Overview

The purpose of the ShareWeb is to accomplish some features that ShareApp doesn't have. Such as download many large size pictures for an event to user's computer, and upload high resolution pictures taken by professional camera for an event from user's computer.

2.1.1 System Context


Figure 1: System Context Diagram

Since the Admin part have already been implemented by previous team, we'll handle the user part.

Table 1: Actors Summary

Actor	Description	Responsibilities
User	People who use the ShareWeb	Create/search events, delete events,
		upload/download pictures for events.
Admin	People maintain the system	System configuration, delete reported pictures.

Picture 0..1 + pic_id: int + event_id: int + user_id: int 0..1 0..1 Event + event_id: int + even_name: String + user_id: int - password: String Like Comment + user_id: int + pic_id: type + reason: String + pic_id: int + user_id: int + content: String + pic_id: int + user_id: int + user_id: int + username: String + email: String + password: String 0..1 - fb_id: int + create(Event: event) + search(Event: event) 0..1 + search(Event: event) + delete(Event: event) + upload(Picture: pic) + download(Picture: pic) + report(Report: report) + comment(Comment: cmt) 0..1 + like(Like: like) + delete(Picture: pic)

2.1.2 Artifacts & Information

Figure 2: Artifacts and Information Diagram

+ sort(Picture[]: pics)

Table 2: Artifacts and Information Summary

Artifact	Purpose
Picture	Contains picture itself and information about the picture.
Event	Contains the name of the event, creator of the event, and the password if it is a private event.
User	Contains username, email, password for each user.
Report	For reporting pictures, contains the picture id, user id and the reason of the report.
Comment	Contains information about which user comment what on which pictures.
Like	Contains information about which user like which pictures.

2.1.3 Behavior


Figure 3: Process Diagram

2.1.3.1 Authentication

2.1.3.1.1 Log in

Table 3: Process Description: Log in

Identifier	UC-1: Log In	
Purpose	Authorize the user and log in to the system.	
Requirements	WC_3957: As a user, I can log in/out, so that I can use the system.	
	WC_3961: As a user, I can login with Facebook account, so that I	
	can login more easier.	
Development	No.	
Risks		
Pre-conditions	The user is on login page. The user has an email account or	
	Facebook account.	
Post-conditions	The user is authorized and get access to the system. Otherwise the	
	access is denied.	

Table 4: Typical Course of Action: Login successful

Seq#	Actor's Action	System's Response
1	Enter username and password.	
2	Click login button.	
3		Verify and authorize the user.
4		Redirect the user to Homepage.

Table 5: Alternate Course of Action: Login failed

Seq#	Actor's Action	System's Response
1	Enter username and password.	
2	Click login button.	
3		Verify and authorize the user.
4		Show fail message to the user.

Table 6: Typical Course of Action: Login With Facebook

Seq#	Actor's Action	System's Response
1	User clicks "login with	
	Facebook" button.	
2		System directs user to Facebook page
		and asks the permission
4		Redirect the user to Homepage.

2.1.3.1.2 Log out

Table 7: Process Description: Log out

Identifier	UC-2: Log Out	
Purpose	Logout of the system and remove the user's session.	
Requirements	WC_3957: As a user, I can log in/out, so that I can use the system	
Development	No.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	The user is not authorized to the system, and the session has been	
	removed.	

Table 8: Typical Course of Action: Logout successful

Seq#	Actor's Action	System's Response
1	Enter username and password.	
2	Click logout button.	

3	Verify and authorize the user.
4	Redirect the user to Homepage.

2.1.3.2 Picture related behaviors

2.1.3.2.1 Upload High Resolution Picture

Table 9: Process Description: Upload High Resolution Picture

Identifier	UC-3: Upload Picture	
Purpose	Allowing user to add pictures for an event.	
Requirements	WC_4057: As a user, I upload high resolution pictures for an	
	event.	
Development	The size of the picture is too large for uploading.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	A picture is added to the system by the user.	

Table 10: Typical Course of Action: upload successful

Seq#	Actor's Action	System's Response
1	User click upload picture for	
	event button.	
2		System opens up local file library
3	User choose a picture to upload	
	for the event.	
4		System shows the picture and text field
		for caption and event to post on.
5	User fill in the text fields and	
	clicks submit button	
6		System store the picture for the event
		with the caption.

Table 11: Alternate Course of Action: upload failed

Seq#	Actor's Action	System's Response
1	User click upload picture for	
	event button.	
2		System opens up local file library
3	User choose a picture to upload	
	for the event.	

4		System shows the picture and text field for caption and event to post on.
5	User fill in the text fields and clicks submit button	
6		System cannot store the picture and the information to the database.
7		System shows an upload failed message to the user.

2.1.3.2.2 Delete Picture

Table 12: Process Description: Delete Picture

Identifier	UC-4: Delete Picture	
Purpose	Allowing user to delete the picture he/she uploaded.	
Requirements	WC_3907: As a user, I can delete the picture I upload, so that I	
	can delete the picture I don't want to share anymore.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	A picture is removed from the system.	

Table 13: Typical Course of Action: confirm delete

Seq#	Actor's Action	System's Response
1	User chooses the picture he/she	
	uploaded.	
2	User clicks the Delete button.	System shows a warning to the user to confirm the Delete action.
3	User choose Delete.	
4		System delete the picture and close the
		warning.

Table 14: Alternate Course of Action: cancel delete

Seq#	Actor's Action	System's Response
1	User chooses the picture he/she	
	uploaded.	
2	User clicks the Delete button.	System shows a warning to the user to
		confirm the Delete action.
3	User choose Cancel.	

4	System close the warning without
	deleting the picture.

2.1.3.2.3 Upload Multiple Pictures

Table 15: Process Description: Upload Multiple Pictures

Identifier	UC-5: Upload Multiple Pictures	
Purpose	Allowing user to upload multiple pictures for an event at one	
	time.	
Requirements	WC_3990: As a user, I can upload multiple pictures at one time,	
	so that I can upload pictures with less time.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	Multiple pictures are added to an event by the user.	

Table 16: Typical Course of Action: upload successful

Seq#	Actor's Action	System's Response
1	User click upload multiple	
	pictures for event button.	
2		System opens up local file library
3	User choose multiple pictures to upload for the event.	
4		System shows the pictures and text field for caption and event to post on.
5	User fill in the text fields and clicks submit button	
6		System store the pictures for the event with the caption.

Table 17: Alternate Course of Action: upload failed

Seq#	Actor's Action	System's Response
1	User click upload picture for	
	event button.	
2		System opens up local file library
3	User choose multiple pictures to upload for the event.	

4		System shows the pictures and text field
		for caption and event to post on.
5	User fill in the text fields and	
	clicks submit button	
6		System cannot store some pictures and
		the information to the database.
7		System shows an upload failed message
		with the failed pictures to the user.

2.1.3.2.4 Like Picture

Table 18: Process Description: Like Picture

Identifier	UC-6: Like Picture	
Purpose	Allowing user to like a picture.	
Requirements	WC_3908: As a user, I can like a picture.	
Development	None.	
Risks		
Pre-conditions	The user is logged in. The user hasn't liked the picture.	
Post-conditions	The picture is liked by the user.	

Table 19: Typical Course of Action: like picture

Seq#	Actor's Action	System's Response
1	User click on the heart icon for a	
	picture.	
2		System update the picture's like
		information.

2.1.3.2.5 Sort Pictures

Table 20: Process Description: Sort Pictures

Identifier	UC-7: Sort Pictures	
Purpose	Allowing user to sort pictures by popularity or date.	
Requirements	WC_4090: As a user, I can sort picture based on the picture	
	popularity, so that I can review pictures according to their	
	popularity.	
	WC_4091: As a user, I can sort pictures in an event based on the	
	uploaded time, so that I can review pictures according to their	
	upload time.	

Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	The pictures presented to the user are sorted by number of Likes	
	or date.	

Table 21: Typical Course of Action: sort by number of like

Seq#	Actor's Action	System's Response
1	User click the filter icon	
2		System shows options of sorting by popularity or date.
3	User choose sort by popularity	
4		System sorts the pictures by number of Likes.

Table 22: Alternate Course of Action: sort by uploading time

Seq#	Actor's Action	System's Response
1	User click the filter icon	
2		System shows options of sorting by popularity or date.
3	User choose sort by date	
4		System sorts the pictures by uploading time.

2.1.3.2.6 Download Multiple Pictures

Table 23: Process Description: Download Multiple Pictures

Identifier	UC-8: Download Multiple Pictures	
Purpose	Allowing user to download multiple pictures for an event at one	
	time.	
Requirements	WC_3988: As a user, I can download multiple pictures at one	
	time, so that I can save time.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	Multiple pictures are saved to local by the user.	

Table 24: Typical Course of Action: download successful

Seq#	Actor's Action	System's Response
1	User click download multiple	
	pictures button.	
2		System opens up the multiple choices
		page for the pictures.
3	User choose multiple pictures to	
	download.	
4		System starts the download process.
5		System shows the success message to
		the user.

Table 25: Alternate Course of Action: download failed

Seq#	Actor's Action	System's Response
1	User click download multiple	
	pictures button.	
2		System opens up the multiple choices page for the pictures.
3	User choose multiple pictures to download.	
4		System starts the download process.
5		System shows the fail message to the
		user.

2.1.3.2.7 Report Picture

Table 26: Process Description: Report Pictures

Identifier	UC-9: Report Pictures	
Purpose	Allowing user to report pictures.	
Requirements	WC_3909: As a user, I can report a picture, so that I don't need to	
	see the pictures I don't want.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	User reports the specific picture.	

Table 27: Typical Course of Action: submit report

Seq#	Actor's Action	System's Response
1	User click report button of a	
	picture.	

2		System shows a conformation dialogue.
3	User clicks Report button.	
4		System stores the report.

Table 28: Alternate Course of Action: download failed

Seq#	Actor's Action	System's Response
1	User click report button of a	
	picture.	
2		System shows a conformation dialogue.
3	User clicks Cancel button.	
4		System closes the conformation
		dialogue.

2.1.3.2.8 Comment Picture

Table 29: Process Description: Comment Picture

Identifier	UC-10: Comment Picture	
Identifier UC-10: Comment Picture		
Purpose Allowing user to comment on a picture.		
Requirements	WC_3906: As a user, I can comment a picture, so I can make a	
	comment to the picture owner.	
Development	None.	
Risks		
Pre-conditions The user is logged in.		
Post-conditions	The picture is commented by the user.	

Table 30: Typical Course of Action: Comment picture

Seq#	Actor's Action	System's Response
1	User click on the comment icon	
	for a picture.	
2	User write comment and click	
	submit	
3		System updates the picture's comment
		information.

2.1.3.3 Event related behaviors

2.1.3.3.1 Search Event's Pictures

Table 31: Process Description: Search Event's Pictures

Identifier UC-11: Search Event's Pictures
--

Purpose	Allowing user to view pictures for an event.	
Requirements	WC_4058: As a user, I can search for an event, so that I can view	
	the pictures for the specific event.	
	WC_3910: As a user, I can enter the correct password and see	
	pictures in a private event, so that I can see the pictures I'm	
	allowed to see.	
Development	None.	
Risks		
Pre-conditions The user is logged in.		
Post-conditions	Users view the pictures in a public/private event.	

Table 32: Typical Course of Action: view event pictures

Seq#	Actor's Action	System's Response
1	User enters the event name to the text field and clicks Submit button.	
2		System shows the search result.
3	User chooses the desired event	
4		System shows the event pictures to the
		user.

2.1.3.3.2 Create Private Event

Table 33: Process Description: Create Private Event

Identifier	UC-12: Create Private Event	
Purpose	Allowing user to create a private event for certain people.	
Requirements	WC_4059: As a user, I can create an event, so that I can upload	
	related pictures to the event.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	Users created a private event that only invited people can view the	
	pictures of it.	

Table 34: Typical Course of Action: create private event successful

Seq#	Actor's Action	System's Response
1	User takes a picture and posts it in a private event.	
2		System shows the private event name and password fields for user to fill.

3	User fills the private event name	
	field and password field. User	
	clicks the Submit button.	
4		System checks if the event name is
		already existed in the database. And if
		the password is valid.
5		System creates the event

Table 35: Typical Course of Action: create private event failed

Seq#	Actor's Action	System's Response
1	User takes a picture and posts it	
	in a private event.	
2		System shows the private event name
		and password fields for user to fill.
3	User fills the private event name	
	field and password field. User	
	clicks the Submit button.	
4		System checks if the event name is
		already existed in the database. And if
		the password is valid
5		System warns the user the event name
		has already existed or the password is
		invalid.

2.1.3.3.3 Create Public Event

Table 36: Process Description: Create Public Event

Identifier	UC-13: Create Public Event	
Purpose	Allowing user to create a public event.	
Requirements	WC_4059: As a user, I can create an event, so that I can upload	
	related pictures to the event.	
Development	None.	
Risks		
Pre-conditions	The user is logged in.	
Post-conditions	Users created a public event that all other users can access.	

Table 37: Typical Course of Action: create public event successful

Seq#	Actor's Action	System's Response
1	User takes a picture and posts it	
	in a public event.	

2		System shows the public event name field for user to fill.
3	User fills the public event name field. User clicks the Submit button.	
4		System checks if the event name is already existed in the database.
5		System creates the event

Table 38: Typical Course of Action: create public event failed

Seq#	Actor's Action	System's Response
1	User takes a picture and posts it	
	in a public event.	
2		System shows the public event name
		and password fields for user to fill.
3	User fills the public event name	
	field and password field. User	
	clicks the Submit button.	
4		System checks if the event name is
		already existed in the database.
5		System warns the user the event name
		has already existed.

2.1.3.3.4 Delete Event

Table 39: Process Description: Delete Event

Identifier	UC-14: Delete Event	
Purpose	Allowing user to delete its own private event.	
Requirements	WC_3977: As a user, I can delete my (private) event, so that I can	
	keep my privacy.	
Development	None.	
Risks		
Pre-conditions	The user is logged in. User is the creator of the private event	
Post-conditions	Users deletes a private event with all associate pictures.	

Table 40: Typical Course of Action: Delete Event Submit

Seq#	Actor's Action	System's Response
1	User make a delete event request	
	to the system.	

2		System shows the confirmation
		warning.
3	User clicks Delete.	
4		System closes the warning and deletes
		the private event with all associated
		pictures.

Table 41: Typical Course of Action: Delete Event Cancel

Seq#	Actor's Action	System's Response
1	User make a delete event request to the system.	
2		System shows the confirmation warning.
3	User clicks Delete.	
4		System closes the warning with the private even remained.

2.1.4 Modes of Operation

ShareWeb doesn't have multiple modes.

2.2 System Analysis Rationale

Share Web is the website for Share App, user logins to the system using the email registered on Share App or Facebook account. Users can view the pictures for a specific event. Users can create public or private events and post pictures to the events. The system supports uploading high resolution pictures from computers. It allows people to search for a specific event and download multiple pictures of the event to user's computer at one time.

3. Technology-Independent Model

According to the Q&A in Piazza @148, This section is omitted intentionally because we know what technology we are going to use (AngularJS and Bootstrap) at the very beginning of this project, so we jump into the tech-specific section and skip this section.

4. Technology-Specific System Design

4.1 Design Overview

4.1.1 System Structure


Figure 4: Hardware Component Class Diagram


Figure 5: Software Component Class Diagram


Figure 6: Deployment Diagram

Table 42: Hardware Component Description

Hardware Component	Description	
Web Server	The hardware our project deployed on, managed by AWS and we	
	control it through AWS dashboard.	
Linux	Users' computer with Linux OS	
Windows	Users' computer with Windows OS	
Mac	Users' computer with Mac OS	

Table 43: Software Component Description

Software Component	Description
View Layer	Serve as the component that responsible for look, use the fetched
	data from view-model layer to generate the final page that the
	users see
Model Layer	Serve as the data source for the whole system, responsible for
	calling backend api and fetch data from it and transfer them to
	view-model layer
View-Model Layer	Serve as a bridge between view and model layer, transfer data
	from model layer to view layer, control all the behavior within the
	whole system

4.1.2 Design Classes

4.1.2.1 User-Event-Picture system classes


Figure 7: Design Class Diagram

Table 44: Design Class Description

	Class	Type	Description
--	-------	------	-------------

User	Entity	A user class that contain id, name and
		password, used to login and log out
Event	Entity	A event class that contains id, name, created_time and valid_time, used to create, delete or search
Picture	Entity	A picture class that contains id and url, used to report delete upload and download.

4.1.3 Process Realization


Figure 8: Create Event Sequence Diagram


Figure 9: Upload Image Sequence Diagram


Figure 10: Download Image Sequence Diagram


Figure 11: Search Event Sequence Diagram

4.2 Design Rationale

Our system follows the design pattern of MVVM which sits behind AngularJS. There are three layers totally.

- View Layer: responsible for the look of page, generate the final page for users.
- Model Layer: responsible for the data used inside page, call api from backend and get data
- View Model Layer: a binding layer bridge view and model, transfer the fetched data to the view layer, control every behavior between view and model.

5. Architectural Styles, Patterns and

Frameworks

Table 45: Architectural Styles, Patterns, and Frameworks

Name	Description	Benefits, Costs, and Limitations
AngularJS	A complete JavaScript-based open-	Benefits:
	source front-end web application	(1) A mature front end framework,
	framework	provide good solution to web-problem
		(2) Secure, fast and well-functional
		Limit:
		(1) Learning curve is relatively steep
Bootstrap	Bootstrap is a free and open-source	Benefit:
	front-end web framework for	(1) Successful solution to front-end view
	designing websites and web	problem
	applications. It contains HTML- and	(2) Easily cooperate with other
	CSS-based design templates for	framework like angularJS.
	typography, forms, buttons,	
	navigation and other interface	Limits:
	components, as well as optional	(1) The freedom of view is limited and
	JavaScript extensions.	hard to change outside this framework
JQuery	jQuery is a cross-platform JavaScript	Benefits:
	library designed to simplify the	(1) Provide cross-browser api, write less
	client-side scripting of HTML.[and achieve more
		(2) Basic library for bootstrap and
		angularjs
		Limits:
		(1) APIs is limited and still need other
		framework to work with it together
MVVM	Model-view-view-model (MVVM)	Benefits:
	is a software architectural pattern.	(1) Splits view and model by adding
		another abstract layer called view-model,
		so that these two can be developed
		separately and still work together
		(2) Reduce the complexity of the whole
		system, make it easier to develop and
		maintain