Chapter 1

Architectural Design

1.0 Introduction

Architectural design represents the structure of data and program components that are required to build a computer-based system. It considers the architectural style that the system will take, the structure and properties of the components that constitute the system and the interrelationships that occur among all architectural components of a system. We follow the following steps in our architectural design process of Library Circulation System.

- i. Represent the system in context
- ii. Define archetypes
- iii. Refine the architecture into components
- iv. Describe instantiations of the system

In following sections, we will represent these steps.

1.1 Represent the System in Context

In this step, we have used an architectural context diagram (ACD) to model the manner in which software interacts with entities external to its boundaries.

Figure 1: Architectural context diagram (ACD)

1.2 Define Archetypes

An archetype is a pattern that represents a core abstraction that is critical to the design of an architecture for the target system. We have defined the following archetypes for our Library Circulation System.

Figure 2: Relationships for LCS archetype

1.3 Refine the Architecture into Components

Based on the archetypes, we refined the software architecture into components to illustrate the overall structure and architectural style of the system

Figure 3: Overall architectural structure for LCS with top-level components

1.4 Describe Instantiations of the System

Figure 4: LCS with component elaboration

1.5 Mapping Requirements into a Software Architecture

Level 0

Figure 5: Level 0 DFD

Figure 6: First level factoring

Level 1.1 - User

Figure 7: Level 1.1 DFD

Figure 8: Second level factoring (User)

Level 1.2 Admin

Figure 9: Level 1.2 DFD (Admin)

Figure 10: Second level factoring (Admin)

Level 1.3 Librarian

Figure 11: Level 1.3 DFD

Figure 12: Second level factoring (Librarian)

Level 2.1 User

Figure 13: Level 2.1 DFD

Figure 14: Third level Factoring (User)

Level 2.2 Librarian

Figure 15: Level 2.2 DFD

Figure 16: Third level factoring (Librarian)

Chapter 2

Component Level Design

2.0 Introduction

Component level design defines the data structures, algorithms, interface characteristics and communication mechanisms allocated to each software components. We follow the following steps in the component level design of our Library circulation system.

- i. Identify all design classes that correspond to the problem domain
- ii. Identify all design classes that correspond to the infrastructure domain
- iii. Elaborate all design classes
- Describe persistent data sources (databases and files) and identify the classes required to manage them
- v. Develop and elaborate behavioral representations for a class or component
- vi. Elaborate deployment diagrams to provide additional implementation detail

2.1 Identify All Classes that Correspond to Problem Domain

User

user_type
user_name
password
user_status
e-mail
authenticate()
search()
renew()
booking()

report_no
intended_user
date
report_type
notifyUser()
blockUser()

Administrator
user_name
password
e-mail
configure()
authenticate()

fine_type
fine_amount
assigned_user
assigned_item
fine_rate
borrowing_duration
generateReport()
updateUser()
calculateFineAmount
()

Librarian

user_name
password
e-mail
issue()
retrieve()
add()
edit()
delete()

item_type
call_number
item_status
assigned_user
issueltem()
retrieveltem()
itemAvailability

Figure 17: Problem domain classes

2.2 Identify All Classes that Correspond to Infrastructure Domain

	DB Connect	GUI
DAO	connectionString	menu_items
	databaseName databaseUserPassword	theme elements
insert()	databaseType	update()
update() delete() select()	connect()	link()

Figure 18: Infrastructure Domain Classes

2.3 Elaborate All Design Classes that are not acquired as Reusable Components

Figure 19: Class elaboration

Figure 20: Class elaboration

Figure 21: Class elaboration

Figure 22: Class elaboration

Figure 23: Class elaboration

Step- III(a)

Specify Message Details when Classes or Components Collaborate

Search

Renew

Issue

Retreive

ItemAvailability

NotifyUser

BlockUser

calculateFine

Step-III(b)
Identify Appropriate Interfaces for each Component
Search

Renew

Issue

.

Retrieve

ItemAvailability

.

NotifyUser

BlockUser

CalculateFine

GenerateReport

Step-III(c)
Elaborate Attributes and Define Data Types and Data Structures Required to
Implement them

Attribute Name	Class	Data Type/Data Structure
user_type	user	enum
user_name	user,administrator,librarian	string
password	user,administrator,librarian	string
user_status	user	enum
e-mail	user,administrator,librarian	string
report_no	report	int
intended_user	report	int
date	report	date
report_type	report	enum
fine_type	fine	Enum
fine_amount	fine	Int
assigned_user	fine, item	Int
assigned_item	fine	Int
fine_rate	fine	Double
borrowing_duration	fine	Int
item_type	item	Enum
call_number	item	Int
item_status	item	Enum

Step-III(d)

Describe Processing Flow within each Operation in Detail

Search

Renew

Issue

Retreive

Item Availability

Notify User

Block User

Calculate Fine

Generate Report

2.4 Describe Persistent Data Sources and Identify the Classes Required to Manage them

- Date Source
 - User Database
 - Item Database
- Required Class
 - DB Connect
 - DAO

DAO	
insert() update() delete() select()	

DB Connect

connectionString
databaseName
databaseUserPassword
databaseType

connect()

2.5 Develop and Elaborate Behavioral Representations for a Class or Component

Administrator

Librarian

User

Item

Report

DAO

2.6 Elaborate Deployment Diagrams to Provide Additional Implementation Detail

Chapter 3

User Interface Design

3.0 Introduction

User interface design creates an effective communication medium between a human and a computer. The interface has to be right because it models a user's perception of the software. As we know that a key tenet of all software engineering process models is "understand the problem before you attempt to design a solution", we analysis the interface before starting the design steps.

3.1 Interface Analysis

We divide interface analysis into following parts:

- i. User Analysis
- ii. Task Analysis

3.1.1 User Analysis

In this part we follow two steps:

- a. Identify user
- b. Know user

Identify user

From the requirements specification we have identified following four user categories.

- 1. Librarian
- 2. Student
- 3. Faculty
- 4. Admin

Know user

We collect following information about the users.

Librarian

Age: 30-50

Work type: Clerical

Skills: Average

Domain expert: Yes

Application expert: No

Office hour: Normal

Frequency of use: Very frequently

Consequence of a mistake: High

General computer experience: Yes

Student

Age: 20-30

Skills: Average

Frequency of use: Occasionally

Consequence of a mistake: Low

General computer experience: Yes

Teacher

Age: 30-60

Skills: Above Average

Frequency of use: Occasionally

Consequence of a mistake: Low

General computer experience: Yes

3.1.2 Task Analysis

In this step we identify and analyze the tasks of every users separately.

Librarian: Librarian has following tasks.

1. Issue

Goal: Issue the requested item

Precondition:

- User must be eligible for taking requested item
- Item is available

Sub-task:

- i. Check user status
- ii. Check item status

- iii. Update user status
- iv. Update item status

2. Retrieve

Goal: Receive borrowed item

Precondition:

• Item must be issued for the particular user

Sub-task:

- i. Update user status
- ii. Update item status

Student and Faculty:

1. Search

Goal: Search an item

2. Renew

Goal: Renew an item

Precondition:

- Logged in as valid user
- Item must be available

Sub-task: Logged in

3. Booking

Goal: Booking an item

Precondition:

- Valid User
- Valid but unavailable Item at the particular time

Sub-task:

- Check item status
- Send request

Admin:

1. Configure the Due Date for an Item

Goal: Change the Due Date for an Item

Precondition:

• Valid Item

Sub-task:

- Search user
- 2. Configure the Fine for Overdue Item:

Goal: Change the Due Date for an Item

Sub-task:

- Search item
- 3. Change user type

Goal: Change the user type

Precondition:

Valid User

Sub-task:

• Update user status

3.2 Interface Design Steps

We follow the following steps to design the Library Circulation System (LCS) user interface.

- i. Define interface objects and actions
- ii. Define events that will cause the state of the user interface to change
- iii. Depict each interface state as it look to end user

3.2.1 Define interface objects and actions

We identified following objects and actions for the user interface.

A. External

a. Home

Figure 31: External Home

b. Items

Figure 32: External Items

- c. About
- d. FAQ
- e. Login
- f. Contact

B. Internal: Librarian

a. Dashboard

Figure 33: Librarian Dashboard

b. Configure : Change user type

Figure 34: Change user type (Librarian)

c. Change user type: Modify

Figure 35: Change user type: Modify (Librarian)

d. Change Item Borrowing Duration

Figure 36: Change Item Borrowing Duration (Librarian)

e. Change Item Borrowing Duration: Modify

Figure 37: Change Item Borrowing Duration: Modify(Librarian)

f. Manage Item: Add/Edit Item

Figure 38: Manage Item: Add/Edit Item

g. Manage Item: Add/Edit Item: Add

Category	Sub-Category	Add Item:	Number 3 🞝	
<u>Text(</u> active) 	Text(active) 	Item Name:		Save

Figure 39: Manage Item: Add/Edit Item: Add

h. Manage Item: Add/Edit Item: Modify

Figure 40: Manage Item: Add/Edit Item: Modify

i. Manage Item: Delete Item

Figure 41: Manage Item: Delete Item

j. Management: Issue

Figure 42: Management: Issue

k. Management: Retrieve

Figure 43: Management: Retrieve

l. Management: Return

Figure 44: Management: Return

m. Manage User

Figure 45: Manage User

n. Change Password

Figure 46: Change Password

C. Internal: User

a. Dashboard

Figure 47: Dashboard (User)

b. Borrow: New Item

Figure 48: Borrow: New Item

c. Borrow: Renew

Figure 49: Borrow: Renew

d. Check Status

Figure 50: Check Status

e. Change Password

Figure 51: Change Password

D. Internal: Admin

a. Dashboard

Figure 52: Dashboard

b. Configuration: User Management

Figure 53: Configuration: User Management

c. Configuration: Item Type Management

Figure 54: Configuration: Item Type Management

d. Management: Fine

Figure 55: Management: Fine

e. Management: Borrowing Duration

Figure 56: Management: Borrowing Duration

f. Change Password

Figure 57: Change Password

3.2.2 Define events that will cause the state of the user interface to change

Login form → Admin panel → Management → Fine Item category/Fine → Options Change Fine/Set Fine

Manage Item Add edit Item Add:

Login form → Librarian panel → Manage Item→ Add/Edit category-subcategory-Item → Options Add Input(category,subcategory,Add Item:number(Int))

Save

Manage Item Add edit Item Modify:

Login form → Librarian panel → Manage Item → Add/Edit __ategory=subcategory=ltem → Options Edit __Input(category,abbcategory,

Manage Item Delete Item:

Login form → Librarian panel → Manage Item → Delete Item category-subcategory-ltem → Options Delete

Issue Management:

Login form → Librarian panel → Management → Issue requested item-roaming Item → Options Issue

Report Management:

 $\text{Login form} \;\; \longrightarrow \;\; \text{Librarian panel} \longrightarrow \;\; \text{Management} \;\; \longrightarrow \;\; \text{Report} \;\; \underset{\text{input(reportname, from, to)}}{\underline{\text{Generate Report}}} \text{Generate Report}$

Retrieve Management:

Login form → Librarian panel → Management → Retrieve Management borrowed item-fine,options Retrieve/Collect Fine

Configure Change User Type Modify:

Login form → Librarian panel → Configure → Change User Type User Name+Category → options Modify Type User Name+Category

Save

Librarian Dashboard:

Login form → Librarian panel → DashBoard → View Librarian Panel (with all activity of Librarian)

Manage Item Add edit Item:

Login form → Librarian panel → Manage Item → Add/Edit Item category-subcategory-Item → Options Add/Modify

External Home:

Hit to our online library web page (Enter address) — Home — HomePage (External user can search item here)

External All Items:

Enter website → Item → Books category-subcategory-lem → Options Borrow

Change password of Librarian:

Login form → Librarian panel → Change password fill up password form Confirm.

Configure Change Item Borrowing Duration :

Login form → Librarian panel → Configure → Change Item Borrowing Duration Item Name-Date → options Modify Duration

Configure Change Item Borrowing Duration Modify:

Login form → Librarian panel → Configure → Change Item Borrowing Duration tem Name - Date → options Modify Duration Name + Duration Save

Configure Change User Type:

Login form → Librarian panel → Configure → Change User Type User Name+Category → options Modify Type

Manage User (User Management):

Login form —→ Librarian panel —→ Manage User requested category-subcategory-→ Options Block/Unblock

Borrow new Item by User:

Login form → User panel → Borrow → New Item category → Options Borrow

Item Renew by User:

Login form —→ User panel —→ Borrow —→ Renew item-duration → options Renew

Change password of User:

Login form
→ User panel
→ Change password fill up password form Confirm

User Check Status:

User Dashboard:

3.2.3 Depict each interface state as it look to end user

Figure 59: Home

Figure 60: Items

Login

Hi Friend! Please Login.

Are you new here? Signup

Figure 61: Login Form

Figure 62: Admin Dashboard

Chapter 4

Conclusion

We are pleased to submit the final Software Design and Analysis report on Library circulation system. From this, the readers will get a clear and easy view of library circulation system. To improve Library System efficiency, library management needs to automate the acquisition and circulation tasks. A library with automated software system is more effective than paper based manual system. This document can be used effectively to maintain software development cycle. It will be very easy to conduct the whole project using it. Hopefully, this document can also help our junior BSSE batch students. We tried our best to remove all dependencies and make effective and fully designed document. We believe that reader will find it in order.

Appendix

References

- 1. Pressman, Roger S. Software Engineering: A Practitioner's Approach (7th ed.). Boston, Mass: McGraw-Hill. ISBN 0-07-285318-2
- 2. Ralph, Paul (2012). "The Illusion of Design in Software Development".

Engineering

- 3. Sommerville, I. Software Engineering, 7th ed. Harlow, UK: Addison Wesley, 2006
- 4. http://www.mnhe.com/pressman, accessed on 7th November, 2013
- $5.\ http://www.mks.com/solutions/discipline/rm/software-engineering,\ accessed\ on\ 6^{th}\ November,\ 2012$
- 6. http://www-01.ibm.com/software/awdtools/reqpro/, accessed on 29th October, 2012