System and Software Architecture Description (SSAD)

Smart Locks Control

Team 5

Team members	Roles	
VaibhavVishal	Project Manager, Life Cycle Planner, Trainer	
Diego Brandao	IIV&V, Software Architect, Developer	
Zhe Wang	Feasibility Analyst, NDI/NCS Acquirer	
Mohammadreza	Software Architect, Developer	
Barazesh		
Alejandro Monroy	Prototyper, Evaluator, Tester, Developer	
Hao-Yun Yang	Requirements Engineer	
Katarzyna Ruszowska	Quality Focal Point, UML Modeler, Developer	

Version History

Date	Author	Version	Changes made	Rationale
10/10/17	Diego	1.0	Create initial SSAD document for Fundamental Commitment Package	Used in Fundamental Commitment Package
			 Completed sections: Introduction, System Analysis Overview, System Analysis Rationale and Architectural Styles, Patterns and Frameworks. 	
			 Added diagrams: Artifacts and Information, Domain Model, Sequence, Deployment, Hardware Component, and Software Component. 	
10/14/17	Katarzyna	1.1	 Added Use Case Diagram and Process Description 	Used in Fundamental Commitment Package
10/16/17	Diego	1.2	Added Class Diagram	Final DC package version
			Added REST Service Class Diagram	
			 Removed multiple maintainers on System Context Diagram based ARB feedback. 	
			 Renamed actors to be consistent with other documents based on ARB feedback. 	
12/01/17	Diego	1.3	Updated status of the document	Final Delivery
			Updated software component diagram	
			Updated deployment diagram	
			 Added Frontend class diagrams 	
			 Added Backend class diagrams 	
			Updated Domain Model diagram	
			 Added more Sequence diagrams 	
			 Updated Architectural Styles, Patterns, and Frameworks 	

Table of Contents

Sy	stem a	and Software Architecture Description (SSAD)	j
		History	
		Contents	
Ta	ble of	Tables	iv
Ta	ble of	Figures	V
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	nology-Independent Model	18
4.	Tech	nnology-Specific System Design	19
	4.1	Design Overview	19
	4.2	Design Rationale	32
5.	Arch	nitectural Styles, Patterns, and Frameworks	33

Table of Tables

Table 1: Actors Summary	3
Table 2: Artifacts and Information Summary	4
Table 3: Use Case List	5
Table 4: Add User - Process Description	6
Table 5: Typical Course of Action - Add User: Success	6
Table 6: Exceptional Course of Action - Add User: Failure	6
Table 7: Edit User - Process Description	7
Table 8: Typical Course of Action - Edit User: Success	7
Table 9: Exceptional Course of Action - Edit User: Failure	8
Table 10: Delete User - Process Description	8
Table 11: Typical Course of Action - Delete User: Success	8
Table 12: Exceptional Course of Action - Delete User: Failure	9
Table 13: Add Slot - Process Description	9
Table 14: Typical Course of Action - Add Slot: Success	9
Table 15: Exceptional Course of Action - Add Slot: Failure	10
Table 16: Add Slot - Process Description	10
Table 17: Typical Course of Action - Edit Slot: Success	11
Table 18: Exceptional Course of Action - Edit Slot: Failure	11
Table 19: Delete Slot - Process Description	12
Table 20: Typical Course of Action - Delete Slot: Success	12
Table 21: Exceptional Course of Action - Delete Slot: Failure	12
Table 22: Group Locks- Process Description	13
Table 23: Typical Course of Action - Group Locks: Success	13
Table 24: Exceptional Course of Action - Group Locks: Failure	13
Table 25: View Logs- Process Description	14
Table 26: Typical Course of Action - View Logs: Success	14
Table 27: Exceptional Course of Action - View Locks: Failure	14
Table 28: View Device Status- Process Description	15
Table 29: Typical Course of Action – View Device Status: Success	15

System and Software Architecture Description (SSAD)	Version 1.2
Table 30: Exceptional Course of Action – View Device Status: Failure	
Table 31: View Lock Number and Code - Process Description	
Table 32: Typical Course of Action – View Lock Number and Code: Success	
Table 33: Exceptional Course of Action – View Lock Number and Code: Failure	
Table 34: Hardware Component Description	20
Table 35: Software Component Description	20
Table 36: Design Class Description	22
Table 37: Frontend Services Class Diagram Description	
Table 38: Frontend Components Class Diagram Description	24
Table 39: Repository Class Diagram Description	25
Table 40: Backend RESTful Services Class Diagram Description	26
Table 41: SmartApp RESTful Services Class Diagram Description	27
Table 42: Architectural Styles, Patterns, and Frameworks	

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	
Figure 5: Software Component Class Diagram	
Figure 6: Deployment Diagram	20
Figure 7: Domain Model Class Diagram	22
Figure 8: Frontend Services Class Diagram	23
Figure 9: Frontend Components Class Diagram	24
Figure 10: Repository Class Diagram	25
Figure 11: Backend RESTful Services Class Diagram	26
Figure 12: SmartApp RESTful Services Class Diagram	27
Figure 13: Add Slot Code Sequence Diagram	28
Figure 14: Change Slot Code Sequence Diagram	28
Figure 15: Delete Slot Code Sequence Diagram	29
Figure 16: Post Log Webhook Sequence Diagram	29
Figure 17: Get Locks Sequence Diagram	
Figure 18: Invalid Token Sequence Diagram	
Figure 19: Get updated hub status	31

1. Introduction

1.1 Purpose of the SSAD

The purpose of the SSAD document is to provide an architectural view of the project. It includes several diagrams, each showing the system from a different viewpoint. It illustrates the operational concept, the designed architecture, the proposed implementation and the reasoning behind the architectural choices.

1.2 Status of the SSAD

This is the version 1.3 of this document, which will be submitted along with the as-built package. The document has been completed. However, it's important to point out that some diagrams have been left outside on purpose. For example, the independent technology section, because we already knew the technology that we were going to use and the time constraints for a one-semester project. Also, at this point, we did not find it useful to go back and design Robustness diagrams given that we already had designed Sequence diagrams.

We included sequence diagrams for non-trivial and most important functions of the system. Therefore, we did not include trivial functions like add/update/delete users and login.

2. System Analysis

2.1 System Analysis Overview

The principal purpose of the Smart Lock Control System is to allow small-scale Airbnb houses and Vacation Rentals the ability to control their smart locks remotely. The current process requires someone to change the codes physically every time that a new guest leaves. The Smart Lock Control system can perform multiple operations on smart locks such as lock, unlock, change codes, assign multiple codes to one lock, generate random codes, group locks, see entry logs, and disable lock access either temporarily or permanently. In addition, the system provides user management via roles and permissions allowing the house manager or administrator to control which user has access to a given lock.

2.1.1 System Context


Figure 1: System Context Diagram

Table 1: Actors Summary

Actor	Description	Responsibilities
Administrator	The administrator of the system is the person who authenticates into the SmartThings account to enable the communication between the Smart App and the Smart Locks Control application. Also, the administrator holds the master code for the all the locks in the house. It can be the owner or someone assigned by the owner.	 Configures the SmartApp Gets the client id and client secret from the SmartApp. Adds the SmartApp web service authentication information. Manages any type of user account, including resetting passwords. Creates groups of locks Access to all features available to the manager and other users.
House Manager	The house manager is either the Airbnb house owner, or the someone assigned by the owner.	 Manages lock codes. Disable/Enable lock codes. Manages the accounts of the users below the management level (Other). View the devices (locks and hubs) status. View lock usage log. Views lock number, name, and their own code.
House Staff	represent house keepers, maintainers, and any other staff member.	Views lock number, name, and their own code.
SmartApp	The Smart App was built in the SmartThings platform, and its intent is to allow the Smart Locks Control application to perform operations on the locks via REST APIs.	Provides the Smart Locks Control application with an interface for sending commands to the locks.
Lock	A lock is an electromechanical smart lock which is designed to perform locking and unlocking operations on a door using codes entered in a keypad or commands send by the Smart Lock Control application.	 Sends events to the SmartApp. Receives commands from the SmartApp.

^{*}Manage is used to represent all the basic operations (add/update/delete).

2.1.2 Artifacts & Information

This section of the document describes the artifacts and information created by the system. These artifacts can either be used by the end user or reused by the system to produce further artifacts. The artifacts and relationships between/among them are described below.


Figure 2: Artifacts and Information Diagram

Table 2: Artifacts and Information Summary

Artifact	Purpose
Configuration	Contains the client identification and client secret used to start
	the authentication process into the SmartThings account.
Location	Contains the identifier, name and the location unique URI,
	which is used to access the locks via REST services.
Hub	Contains information about the hub used to connect the locks
	to the SmartThings account. It includes name, identifier, and
	status.
Lock	Contains information about the smart lock, including its name,
	location, status, battery, the slots containing the access codes,
	and its universal identifier.
Slot	Contains the user assigned to the slot, the code to open the
	smart door, the number of the slot and a flag indicating if the
	slot is enabled or not.
User	Contains the name of the user, password, role, and a flag
	indicating if the user is enabled or not.
Role	It defines the type of user and their permissions. The first
	release includes three roles (admin, manager, other).
Log	Contains the log of the a given lock, including the action
	performed (locked/unlocked)

2.1.3 Behavior


Figure 3: Process Diagram

Table 3: Use Case List

Use Case Sequence	System's Response
UC-1	Add User
UC-2	Edit User
UC-3	Delete User
UC-4	Add Slot
UC-5	Edit Slot
UC-6	Delete Slot
UC-7	Group Locks
UC-8	View Logs
UC-9	View Device Status
UC-10	View Lock Number and Code

2.1.3.1 User Account Control

2.1.3.1.1 Add User

Table 4: Add User - Process Description

Identifier	UC-1: Add User	
Purpose	Create a new user account.	
Requirements	WC_4577: As an administrator, I can add/delete 'house managers' and	
	'house staff' and help them reset their password.	
	WC_4517: As a house manager, I should be able to add/delete others.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level to create account of access level requested for the new	
	account.	
Post-conditions	New account with the input details exists.	

Table 5: Typical Course of Action - Add User: Success

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user information.
3	Click on "Add User"	
4		Redirect to a page with input fields for information about the new user.
5	Fill in all required fields with unique and correctly formatted information.	
6	Click "Create".	
7		Check for uniqueness, correct format, and completion.
8		Update database.
9		Display "user successfully created" message.

Table 6: Exceptional Course of Action - Add User: Failure

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user information.
3	Click on "Add User"	

4		Redirect to a page with input fields for
		information about the new user.
5	Fill in fields with incorrectly	
	formatted, incomplete, duplicate,	
	or no information.	
6	Click "Create".	
7		Check for uniqueness, correct format,
		and completion.
8		Display error message.

2.1.3.1.2 Edit User

Table 7: Edit User - Process Description

Identifier	UC-2: Edit User	
Purpose	Edit an existing user account. Includes changing the name, password,	
	or access level.	
Requirements	WC_4577: As an administrator, I can add/delete 'house managers'	
	and 'house staff and help them reset their password.	
	WC_4517: As a house manager, I should be able to add/delete house	
	staff.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level to edit account of access level of selected account.	
Post-conditions	Requested changes applied to the selected account.	

Table 8: Typical Course of Action - Edit User: Success

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user information.
3	Click on "Update" next to the name of the account the user wishes to edit.	
4		Redirect to a page with options for how to update the account.
5	Make the desired changes to the account.	
6	Click "Save".	
7		Update the database.
8		Display "user successfully updated" message.

Table 9: Exceptional Course of Action - Edit User: Failure

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user information.
3	Click on "Update" next to the name of the account the user wishes to edit.	
4		Redirect to a page with options for how to update the account.
5	Make the desired changes to the account.	
6	Click "Save".	
7		Display error message.

2.1.3.1.3 Delete User

Table 10: Delete User - Process Description

Identifier	UC-3: Delete User	
Purpose	Delete an existing user account.	
Requirements	WC_4577: As an administrator, I can add/delete 'house managers'	
	and 'house staff' and help them reset their password.	
	WC_4517: As a house manager, I should be able to add/delete house	
	staff.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level to delete account of the access level of the selected	
	account.	
Post-conditions	Deleted account no longer exists.	

Table 11: Typical Course of Action - Delete User: Success

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user
		information.
3	Click on "Delete" next to the	
	name of the account the user	
	wishes to delete.	
4		Update the database.

5	Display "user successfully deleted"
	message.

Table 12: Exceptional Course of Action - Delete User: Failure

Seq#	Actor's Action	System's Response
1	Click on "User Info" tab.	
2		Redirect to a page displaying user information.
3	Click on "Delete" next to the name of the account the user wishes to delete.	information.
4		Display error message.

2.1.3.2 Lock Management

2.1.3.2.1 Add Slot

Table 13: Add Slot - Process Description

Identifier	UC-4: Add Slot	
Purpose	Add a new slot to a lock and assign a code to it.	
Requirements	WC_4573: As a house manager, I can select one or multiple locks to	
	add/delete/edit codes.	
	WC_4524: As an administrator, I should be able to allow more than one	
	working code per lock.	
	WC_4522: As an administrator or house manager, I should be able to	
	assign random codes through a random number generator.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level.	
Post-conditions	The new slot will work for the selected lock.	

Table 14: Typical Course of Action - Add Slot: Success

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock
		information.
3	Select the lock for which the	
	user wishes to add a new slot.	
4		Redirect to a page displaying the
		information for the selected lock.

5	Click on "Add Slot".	
6		Redirect to a page with input fields for
		information about the new slot.
7	Fill in all of the required input	
	fields with correctly formatted,	
	unique information.	
8	Click "Add".	
9		Verify the format, completeness, and
		uniqueness of the input information.
10		Generate a random code if the "New
		Code" input field was left blank.
11		Update the database.
12		Display "slot successfully added"
		message.

Table 15: Exceptional Course of Action - Add Slot: Failure

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock information.
3	Select the lock for which the user wishes to add a new slot.	
4		Redirect to a page displaying the information for the selected lock.
5	Click on "Add Slot".	
6		Redirect to a page with input fields for information about the new slot.
7	Fill in the fields with incorrectly formatted, incomplete, or no information.	
8	Click "Add".	
9		Display error message.

2.1.3.2.2 Edit Slot

Table 16: Add Slot - Process Description

Identifier	UC-5: Edit Slot	
Purpose	Edit an existing slot.	
Requirements	WC_4573: As a house manager, I can select one or multiple locks to	
	add/delete/edit codes.	
	WC_4522: As an administrator or house manager, I should be able to	
	assign random codes through a random number generator.	

Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level.	
Post-conditions	The requested changes will be applied to the selected slot.	

Table 17: Typical Course of Action - Edit Slot: Success

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock information.
3	Select the lock for which the user wishes to edit a slot.	
4		Redirect to a page displaying the information for the selected lock.
5	Click on "Update" next to the slot the user wishes to edit.	
6		Redirect to a page displaying options for how to edit the lock slot.
7	Make the desired changes to the slot.	
8	Click "Save".	
9		Generate a new code if the user has left the code field blank.
10		Update the database.
11		Display "slot successfully updated" message.

Table 18: Exceptional Course of Action - Edit Slot: Failure

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock information.
3	Select the lock for which the user wishes to add a new slot.	
4		Redirect to a page displaying the information for the selected lock.
5	Click on "Update" next to the slot the user wishes to edit.	
6		Redirect to a page displaying options for how to edit the lock slot.
7	Make the desired changes to the slot.	

8	Click "Save".	
9		Display error message.

2.1.3.2.3 Delete Slot

Table 19: Delete Slot - Process Description

Identifier	UC-6: Delete Slot	
Purpose	Delete a slot from a lock.	
Requirements	WC_4573: As a house manager, I can select one or multiple locks to	
	add/delete/edit codes.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level.	
Post-conditions	Slot will no longer work for selected lock.	

Table 20: Typical Course of Action - Delete Slot: Success

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock information.
3	Select the lock for which the user wishes to add a new slot.	
4		Redirect to a page displaying the information for the selected lock.
5	Click on "Delete" next to the code the user wishes to delete.	
6		Update the database.
7		Display "slot successfully deleted" message.

Table 21: Exceptional Course of Action - Delete Slot: Failure

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock
		information.
3	Select the lock for which the	
	user wishes to add a new slot.	
4		Redirect to a page displaying the
		information for the selected lock.

5	Click on "Delete" next to the code the user wishes to delete.	
6		Display error message.

2.1.3.2.4 Group Locks

Table 22: Group Locks- Process Description

Identifier	UC-7: Group Locks	
Purpose	Create a lock group for better organization and in order to facilitate lock	
	management.	
Requirements	WC_4525: As an administrator, I can create a group of locks and	
	add/delete locks in the group.	
Development	None	
Risks		
Pre-conditions	User logged in to a Smart Locks Control account with administrator	
	access level.	
Post-conditions	Group of the selected locks exists in the system.	

Table 23: Typical Course of Action - Group Locks: Success

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock information.
3	Select the locks to add to the lock group.	
4	Click "Create Lock Group".	
5		Update the database.
6		Display "lock group successfully
		created" message.

Table 24: Exceptional Course of Action - Group Locks: Failure

Seq#	Actor's Action	System's Response
1	Click on "Locks" tab.	
2		Redirect to a page displaying lock
		information.
3	Select the locks to add to the	
	lock group.	
4	Click "Create Lock Group".	
5		Display error message.

2.1.3.2.5 View Logs

Table 25: View Logs- Process Description

Identifier	UC-8: View Logs	
Purpose	View the logs of lock access for a specific lock.	
Requirements	WC_4456: As an administrator or house manager, I should be able to	
	view and filter logs of lock access.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high	
	access level.	
Post-conditions	System will display log data for the selected lock.	

Table 26: Typical Course of Action - View Logs: Success

Seq#	Actor's Action	System's Response
1	Click on "Logs" tab.	
2		Display log selection screen.
3	Select the lock for which the user wishes to view the log.	
4	Click "Get Log".	
5		Display the log for the selected lock.

Table 27: Exceptional Course of Action - View Locks: Failure

Seq#	Actor's Action	System's Response
1	Click on "Logs" tab.	
2		Display log selection screen.
3	Select the lock for which the user wishes to view the log.	
4	Click "Get Log".	
5		Display error message.

2.1.3.3 Device Status

2.1.3.3.1 View Device Status

Table 28: View Device Status- Process Description

Identifier	UC-9: View Device Status
Purpose	View the status of the hardware: whether the hub is online or offline and
	whether the lock is locked or unlocked.
Requirements	WC_4519: As an administrator or house manager, I should be able to
	see the hub (offline/online) and lock (lock/unlocked) status.
Development	None
Risks	
Pre-conditions	User logged in to Smart Locks Control account of sufficiently high
	access level.
Post-conditions	System will display status of the selected hubs or locks.

Table 29: Typical Course of Action – View Device Status: Success

Seq#	Actor's Action	System's Response
1	Click on "Device Status" tab.	
2		Redirect to device selection page.
3	Select the devices for which the user wishes to view the status.	
4	Click "View Status".	
5		Display the status(es) of the selected device(s).

Table 30: Exceptional Course of Action - View Device Status: Failure

Seq#	Actor's Action	System's Response
1	Click on "Device Status" tab.	
2		Redirect to device selection page.
3	Select the devices for which the user wishes to view the status.	
4	Click "View Status".	
5		Display error message.

2.1.3.3.2 View Lock Number and Code

Table 31: View Lock Number and Code - Process Description

Identifier	UC-10: View Lock Number and Code	
Purpose	View assigned lock number and code.	
Requirements	WC_4593: As a 'house staff', I should be able to see given lock number	
	and lock code.	
Development	None	
Risks		
Pre-conditions	User logged in to Smart Locks Control account.	
Post-conditions	System will display lock number and code assigned to the user.	

Table 32: Typical Course of Action – View Lock Number and Code: Success

Seq#	Actor's Action	System's Response
1	Click on "Lock Info" tab.	
2		Redirect to a page showing the lock
		number and code assigned to the user.

Table 33: Exceptional Course of Action – View Lock Number and Code: Failure

Seq#	Actor's Action	System's Response
1	Click on "Lock Info" tab.	
2		Display error message.

2.1.4 Modes of Operation

The system will not have multiple modes. Therefore, no description could be stated in this section.

2.2 System Analysis Rationale

The first phase of this system, which is part of our deliverables is targeting only small-scale Airbnb homes and vacation rental houses. The goal is to target other types of business such as study rooms, office spaces, motels and hotels in next phases of the project.

An important point is that the Smart Lock Control system relies on a Smart App, also developed as part of this delivery and deployed to the SmartThings platform which is responsible for communicating with the locks. Therefore, creating a SmartThings account, registering the hub(s), lock(s) and deploying the provided Smart App is pre-requisite for the system's operation.

Regarding the Smart Locks Control system, one of its main requirements of the client in addition to the lock management feature was a hierarchical user management system, where the access could be controlled based on the type of the user. Therefore, the major operational stakeholders of the system are categorized as administrator, managers, and others. The functions performed by each user are described in the System Context Diagram description.

The categories are determined in the system as roles and each role has certain privileges in the application. This role-based permission control allows the system to grow in the future to support more use cases.

3. Technology-Independent Model

This section was left out on purpose, due to the time constraints of the project and the fact that we already know the technology that will be used. Therefore, we moved the content of this section to the next section and updated the design overview and design rationale. This includes the conceptual domain model which is depicted as "Domain Model Class Diagram."

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 34: Hardware Component Description

Hardware Component	Description
Desktop/Laptop Computer	User's computer with a web browser
Application and Database	Ubuntu Linux server containing the docker container running a container
Server	with the Node.js server and the smart locks control web application. This
	server also contains the MySQL database server hosting the database of
	the application.
SmartThings WebServer	SmartThings web server containing the Smart App REST API and the
	Device Handler used to perform operations on the Smart Lock
Hub	SmartThings Hub used to connect the smart lock to the SmartThings
	web server. The hub communicates to the smart lock via Z-Wave
	network and a uses the internet to connect to SmartThings Web server.
Smart Lock	The smart lock device which is what the Smart Locks Control system is
	controlling, it connects to the hub via a Z-Wave network.

Table 35: Software Component Description

Software Component	Description	
Login	It manages all functionality related to user login screen, validation of	
	username and password.	
Navigation bar	It is shown at the top of screen. Shows name of logged in user and logout	
	button.	
Sidebar	It is shown at the left-hand side of the screen. It shows all the	
	components the user can interact with.	
Locks	It manages all the functionality related to remote control of locks.	
	Actions such as add, delete and update slot codes are supported.	
Hubs	It shows information related to hub status (online/offline) and	
	information related to all locks in the hub (status, battery).	

Logs	It shows a LOG of all the actions that have been performed involving the locks.
Users	Manages functionality related to users. Can handle actions such as add, delete and update users.
My Profile	Allows users to modify their passwords.
Configuration	Allows user to give permissions to the app to hubs and locks on Samsung SmartThings account.
Alerts	Manages success and error alerts.
Configurations Route	This component handles all the requests targeting a 'configuration' resource. It provides all the basic operations via http GET/POST/PUT methods.
Locks Route	This component handles all the requests targeting a 'lock' resource. It provides all the basic operations via http GET/POST/PUT methods.
Logs Route	This component handles all the requests targeting a 'log' resource. It provides all the basic operations via http GET/POST methods.
Auth Route	This component handles the user authentication via http POST. It checks if the user exists returning either a token or an error.
Oauth Route	This component is responsible for authenticating to SmartThings and also for retrieve the locations, hubs and locks.
Hubs Route	This component handles all the requests targeting a 'hub' resource. It is responsible for updating the Hub's status and locks and returning them to the frontend.
Users Route	This component handles all the requests targeting a 'user' resource. It provides all the basic operations via http GET/POST/PUT/DELETE methods.
Location Repository	Repository used to hide the logic used to persist/retrieve a location to/from the database.
Hub Repository	Repository used to hide the logic used to persist/retrieve a hub to/from the database.
Lock Repository	Repository used to hide the logic used to persist/retrieve a lock and its slots to/from the database.
User Repository	Repository used to hide the logic used to persist/retrieve a user to/from the database.
Configuration Repository	Repository used to hide the logic used to persist/retrieve a configuration to/from the database.
Log Repository	Repository used to hide the logic used to persist/retrieve a log event to/from the database.
Database	This component represents the database, which holds all the model elements of the system. A detailed description of the model elements can be seen in the diagram "Domain Model Class Diagram".
Smart App REST API	This component represents all the services deployed to Samsung SmartThings and used to interact with the lock. A description of the services available is provided in the diagram "REST Services Class Diagram"

4.1.2 Design Classes

4.1.2.1 Domain Model Class Diagram


Figure 7: Domain Model Class Diagram

Table 36: Design Class Description

Class	Type	Description
Role	Model	This model entity represents a function assumed by a given
		user. It used to define the users can access in the system.
Permission	Model	This model entity represents an action that a user can perform.
		This class has been added for future permission support.
User	Model	This model entity represents the users that can access the
		system, what the user access is determined based on his/her
		attached role. It's also possible to create a user without any
		role e.g., (Guest).
Slot	Model	This model entity represents a slot in a given lock. The main
		function of the slot is to hold the code to access a lock.
Lock	Model	This model entity represents a smart lock. It holds
		information about the device that the system is controlling.
Log	Model	This model entity holds the logs/events of a given log/hub.
		E.g. (Log the entries of a given user).
Configuration	Model	This model entity is used to store the configuration used to
		access the SmartThings account.
Hub	Model	This model entity holds information about the hub used to
		access a given lock.

Location	Model	This model entity represents a logical location defined in the	
		SmartThings site. Each location has a unique URI to access	
		its devices.	
DeviceStatus	Enumeration	Enum used to hold the status (Active/Inactive) of the devices.	
DoorStatus	Enumeration	Enum used to hold all status of the door (Locked/Unlocked).	

4.1.2.2 Frontend Services Class Diagram


Figure 8: Frontend Services Class Diagram

Table 37: Frontend Services Class Diagram Description

Class	Type	Description
AuthService	Service	Service used to save the token in the client's local storage. It also checks if the
		user has a token and if it is not expired.
AuthGuard	Service	Guard service used to block the user accessing sections of the application based
		on the user's role.
ApiService	Service	Service used to communicate with the backend. It provides basic HTTP
		methods that are used by other services to retrieve/store information.
AlertService	Service	Service used to manage alert message displayed to the user.
LocationService	Service	Service used by the components to retrieve the locations, configurations and for
		updating the configuration.

HubsService	Service	Service used by the components to retrieve the list of hubs. It also provides
		methods to retrieve the updated status of the hubs and locks.
LocksService	Service	Service used to retrieve and update the slots that a given user can
		add/delete/update.
UsersService	Service	Service used to update/delete/add a user.
LogsService	Service	Service used to search logs.

^{*} Not including here classes provided by Angular (Http, Router)

4.1.2.3 Frontend Components Class Diagram


Figure 9: Frontend Components Class Diagram

Table 38: Frontend Components Class Diagram Description

Class	Type	Description	
LogsComponent	Controller	It manages the actions performed by the user, such as search and sort. It is a bridge between the HTML page and the logs service.	
HubsComponent	Controller	It manages the actions performed by the user, such as listing status of the locks and the status of the hub. It is a bridge between the HTML page and the hubs service.	
LocksComponent	Controller	It manages the actions performed by the user, such as retrieving and managing the slots. It is a bridge between the HTML page and the locks service.	
UsersComponent	Controller	It manages the actions performed by the user, such as add/delete/update a user. It is a bridge between the HTML page and the users service.	
ConfigComponent	Controller	It manages the actions performed by the user in the configuration page, such as updating the config id and secret and logging to SmartThings. It is a bridge between the HTML page and the location service.	

UserComponent	Controller	It manages the actions performed by the user in the profile. It is a bridge	
		between the HTML page and the users service.	
SidebarComponent	Controller	r Shows name of logged in user and logout button.	
LoginComponent	Controller	It manages the actions performed by the user on the login page.	
NavbarComponent	Controller	It shows all the components the user can interact with.	
OnInit	Interface	Angular lifecycle hook that is called after data-bound properties of a directive	
		are initialized.	

4.1.2.4 Repository Class Diagram


ConfigurationRepository
+create(configld : int, clientSecret : string) : Configuration
+update(configld : int, clientId : string, clientSecret : string) : Configuration
+updateToken(configld : int, token : string) : Configuration
+findOne(configld : int) : Configuration
+findAll() : Configuration[

HubRepository

+findOrCreate(name: string, smartThingsld: string, status: string, locationId: int): Hub
+update(hubld: int, name: string, status: string): Hub
+findOne(hubld: int): Hub
+findAll(userId: int): Hub[]
+findUserHubs(userId: int): Hub[]
+findAppUri(hubld: int): Hub

LocationRepository

+findOrCreate(name : string, smartThingsId : string, appUri : string, configId : int) : Location
+update(hubid : int, name : string, status : string) : Hub
+findOne(locationId : int) : Location
+findBySmartThingsId(smartThingsId : string) : Location
+findAll(query : string) : Location[

LockRepository

#findOrCreate(lock: Lock): Lock

#update(lock: Lock): Lock

#findAppUriflockId: int): Lock

#findBymartThingsId(smartThingsId: string): Lock

#findBymartThingsId(smartThingsId: string): Lock

#findAll(hubld: int], userId: int]]]: Lock[]

#findAll(hubld: int]], userId: int]]]: Lock

#findBall(socks[lockId: int, codeld: int): Lock

#findBotsByUser(userId: int): Slot[]

#createOrUpdateSlot[id: int, lockId: int, code: string, userId: int): Slot

#updateSlot[id: int, lockId: int, code: string, userId: int): Slot

#updateSlot[id: int, lockId: int, code: string, userId: int): Slot

#updateSlot[id: int, lockId: int, code: string, userId: int): Slot

#updateSlot[id: int, lockId: int, code: string, userId: int): Slot

LogRepository
+create(smartThingsld : string, message : string, date : string, slot : int, deviceld : string) : Log
+findAll(startDate : date, endDate : date, lockld : int[], userld : int[]) : Log[]

Version Date: 12/01/17

Figure 10: Repository Class Diagram

Table 39: Repository Class Diagram Description

Class	Type	Description
ConfigurationRepository	Repository	Repository used to hide the logic used to persist/retrieve a configuration
		to/from the database.
LockRepository	Repository	Repository used to hide the logic used to persist/retrieve a lock and its slots
		to/from the database.
HubRepository	Repository	Repository used to hide the logic used to persist/retrieve a location to/from the
		database.
LogRepository	Repository	Repository used to hide the logic used to persist/retrieve a log event to/from the
		database.
UserRepository	Repository	Repository used to hide the logic used to persist/retrieve a user to/from the
		database.
LocationRepository	Repository	Repository used to hide the logic used to persist/retrieve a location to/from the
		database.

4.1.2.5 Backend RESTful Services Class Diagram


Figure 11: Backend RESTful Services Class Diagram

Table 40: Backend RESTful Services Class Diagram Description

Class/Resource	Type	Description
POST /configs	REST Resource	It represents a service used to save a config to the database.
PUT /configs	REST Resource	It represents a service used to update a config to the database.
GET /configs/:id	REST Resource	It represents a service used to retrieve one configuration from the database.
Configuration	JSON/Model	It represents the JSON object expected/returned by the "/configs" service.
GET /locations	REST Resource	It represents a service used to retrieve a list of locations from the database.
Location	JSON/Model	It represents the JSON object returned by the "/locations" service.
GET /hubs	REST Resource	It represents a service used to retrieve a hub or a list of hubs from the database, based on the given parameters, i.e., (userId and hubId).
Hub	JSON/Model	It represents the JSON object returned by the "/hubs" service.
POST /users	REST Resource	It represents a service used to save a user to the database.
PUT / users	REST Resource	It represents a service used to update a user to the database.
GET / users /:id	REST Resource	It represents a service used to retrieve one user from the database.
GET / users	REST Resource	It represents a service used to retrieve a list of users from the database.
DELETE / users /:id	REST Resource	It represents a service used to delete one user from the database.
User	JSON/Model	It represents the JSON object expected/returned by the "/users" service.
POST /locks/command/:command	REST Resource	It represents a service used to add/delete/update the slots of a lock to the database, and also for sending the command to SmartThings to update the lock.
GET / locks /:id	REST Resource	It represents a service used to retrieve one lock from the database.
GET / locks	REST Resource	It represents a service used to retrieve a list of locks from the database, based on the userId and hubId if provided.
User	JSON/Model	It represents the JSON object returned by the "/locks" service.

CommandRequest	JSON/ DTO	It represents the JSON file expected by POST "locks/command"
		service.
LockCode	JSON/ DTO	Simple JSON object used to send only the fields required
		by the service.
ExpressApp	Helper/Utils	Class used to start the express framework responsible for
		managing the routes and validate the requests

4.1.2.6 SmartApp RESTful Services Class Diagram


Figure 12: SmartApp RESTful Services Class Diagram

Table 41: SmartApp RESTful Services Class Diagram Description

Class	Type	Description
REST POST Command	REST Resource	It represents a REST service used to post commands to the
		Locks. E.g. (setCode, deleteCode)
ChangeLockCodeRequest	JSON/Model	It represents the JSON format expected by the POST Command
		service.
SimpleLockCode	JSON/DTO	A SimpleLockCode represents the JSON attributes needed by
		the Command POST service. The id is a universal identifier of
		the Lock, and the slot is the slot that we want to update the code.
StatusMessageResponse	JSON/ DTO	It represents the JSON format returned by the POST Command
		service.
REST GET Logs	REST Resource	It represents a REST service used to get the events logged by the
		lock.
SimpleLog	JSON/ DTO	It represents the JSON file returned by the GET logs service.
REST GET Locks	REST Resource	It represents a REST service used to get locks available in the
		location.
SimpleLock	JSON/ DTO	It represents the JSON file returned by the GET Locks service.

^{*}DTO – Data Transfer Object

4.1.3 Process Realization


Figure 13: Add Slot Code Sequence Diagram


Figure 14: Change Slot Code Sequence Diagram


Figure 15: Delete Slot Code Sequence Diagram


Figure 16: Post Log Webhook Sequence Diagram


Figure 17: Get Locks Sequence Diagram


Figure 18: Invalid Token Sequence Diagram


Figure 19: Get updated hub status

4.2 Design Rationale

We re-designed the whole application after the mid-term, due to scalability, security, and adaptability issues to name a few that our prototype had at that point in time. Therefore, several COTS have been replaced, e.g., Node.js instead of PHP, and MySQL instead of SQLite.

The main objective of the new design was to carefully isolate each layer of the application making it less dependent on each other, using as guidance basic software engineering principles, such as separation of concerns, modularity, abstraction, among others.

The result is a modular architecture, highly flexible and prepared to grow.

5. Architectural Styles, Patterns, and

Frameworks

Table 42: Architectural Styles, Patterns, and Frameworks

Name	Description	Benefits, Costs, and Limitations
3-tier architecture	Separate the application into 3 tiers: the presentation tier using a web browser, a logic tier with Node.js server, and a data tier with MySQL.	 Using web browser allows the user to use any devices that they want, resulting in no need to maintain users' devices. Any change made in the application in the server will be automatically presented to the users. There is no cost for adopting the architecture. Need to acquire servers for application and database. Also, the database might be deployed on the same server if needed.
Repository	This design pattern is used to encapsulate the logic to access the database.	 "A Repository mediates between the domain and data mapping layers, acting like an in-memory domain object collection. Client objects construct query specifications declaratively and submit them to Repository for satisfaction." (Martin Fowler) "A Repository encapsulates the set of objects persisted in a data store and the operations performed over them, providing a more object-oriented view of the persistence layer." (Martin Fowler)
REST	The Smart App exposes RESTful services to access and perform an operation on the locks.	"Representational State Transfer (REST) is an architectural style that specifies constraints, such as the uniform interface, that if applied to a web service induce desirable properties, such as performance, scalability, and modifiability, that enable services to work best on the Web." (Oracle Website)
Node.js	The backend of the application uses Node.js.	 Node.js is an open-source, cross-platform JavaScript runtime environment for executing JavaScript code serverside. It operates on a single thread, using non-blocking I/O calls, allowing it to support tens of thousands of concurrent connections without incurring the cost of thread context switching. built-in support for package management using NPM. Several free and open-source packages available.
AngularJS	AngularJS is a web application framework based on JavaScript.	 AngularJS provides an easy way to render user interface. Writing unit tests in AngularJS is easy It makes the code organized and easy to maintain.