

SRS Accuweather

Software Engineering (Lovely Professional University)

SOFTWARE REQUIREMENT SPECIFICATION FOR Accuwheather.COM

Submitted by-Utkarsh dubey

<u>Submitted to -Mr.Jimmy</u> <u>siNGLA</u>

Reg.no-11813902

Section-K18XC
UTEP Software Engineering
Weather History
Software Requirements
Specification

Version 1.0

UTEP Software Engineering
Weather History
Software Requirements
SpecificatisSS
UTEP Software Engineering
Weather History
Software Requirements
Specification
Version 1.0

Table of Content	
1.	
INTRODUCTION	
1	
1.1. PURPOSE AND SCOPE OF	
PRODUCT	

1 1.3. OVERVIEW	•
1 1.4. DEFINITIONS, ACRONYMS, AND ABBREVIATIONS	
2 1.4.1. Definitions	

2 1.5. REFERENCES	
3 2. GENERAL DESCRIPTION	
_	
4 2.1. PRODUCT PERSPECTIVE	
4 2.2. PRODUCT FEATURES	
2.2.1. Use Case #1: Acquire Historical Weather Data	
5	·

2.2.2. Use Case #2: Acquire List Weather Stations	
6 2.2.3. Use Case #3: View Activity Log	
7 2.3. OPERATING ENVIRONMENT	
8 4. FUNCTIONAL REQUIREMENTS	

10 4.2.1. Weather Station	
10 4.2.2. Weather Data	
10 4.2.3. Activity Log	•
• • • • • • • • • • • • • • • • • • • •	
10 4.3. RELATED FEATURES	
10 4.3.1. Create List of Weather Stations	
10	-

4.3.2. Weather Data Request	
11 4.4. STIMULUS	
1 4.4.1. Acquiring a List of Weathe Stations	.1 er
4.4.2. Acquiring Weather Data	
11 4.5. FUNCTIONAL	
2 5. NON-FUNCTIONAL REOUIREMENTS	

13 5.1. PERFORMANCE REQUIREMENTS
5.2. SECURITY
<i>3</i>
5.3. QUALITATIVE
REQUIREMENTS
<i>5.3.1.</i>
Availability
<i>5.3.2.</i>
Maintainability

5.3.3. Portability	
Table of Content 1. INTRODUCTION	
1 1.1. PURPOSE AND SCOPE OF PRODUCT	
1 1.3. OVERVIEW	
1	

1.4. DEFINITIONS, ACRONYMS, AND ABBREVIATIONS	
2 1.4.1. Definitions	
3 2. GENERAL DESCRIPTION	

2.1. PRODUCT	
PERSPECTIVE	
2.2. PRODUCT	
FEATURES	
2.2.1. Use Case #1: Acquire	
Historical Weather .	
Data	
2.2.2. Use Case #2: Acquire List (of
Weather	
Stations	
6	
2.2.3. Use Case #3: View Activity	7
Log	••
2.3. OPERATING	
ENVIRONMENT	

8 4. FUNCTIONAL REQUIREMENTS	
10 4.1. SAME CLASS OF USER	
10 4.2. RELATED REAL-WORLD OBJECTS	
	••••

4.2.3. Activity	
Log	
4.3. RELATED FEATURES	
10	
10 4.3.1. Create List of Weather Stations	
10	
4.3.2. Weather Data	
Request	
4.4.	
STIMULUS	• •
	 1
1	

4.4.1. Acquiring a List of Weathe Stations	
13 5.2. SECURITY	

	L
3 5.3. QUALITATIVE REQUIREMENTS	
13 5.3.1. Availability	
Table of Content 1. INTRODUCTION	
1	

1.1. PURPOSE AND SCOPE OF PRODUCT
1 1.4. DEFINITIONS, ACRONYMS, AND ABBREVIATIONS
2 1.4.1. Definitions

1.4.2. Acronyms and Abbreviations	
3 2. GENERAL DESCRIPTION	
4 2.2. PRODUCT FEATURES	
4 2.2.1. Use Case #1: Acquire Historical Weather	

Data	
5 2.2.2. Use Case #2: Acquire List o Weather Stations	
6 2.2.3. Use Case #3: View Activity Log	
7 2.3. OPERATING ENVIRONMENT	• •
10 4.1. SAME CLASS OF USER	
	••

4.2. RELATED REAL-WORLD OBJECTS
10
4.2.1. Weather
Station
4.2.2. Weather
Data
10
4.2.3. Activity
Log
10
4.3. RELATED
FEATURES
10
4.3.1. Create List of Weather
Stations

10 4.3.2. Weather Data Request
11 4.4. STIMULUS
1 4.4.1. Acquiring a List of Weather Stations
11 4.5. FUNCTIONAL

5. NON-FUNCTIONAL REQUIREMENTS
5.3. QUALITATIVE REQUIREMENTS
13 5.3.1. Availability
Maintainabilitv

5.3.3. Portability	
Table of Content 1. INTRODUCTION	•
1 1.1. PURPOSE AND SCOPE OF PRODUCT	•
1 1.3. OVERVIEW	

1 1.4. DEFINITIONS, ACRONYMS AND ABBREVIATIONS	-
2 1.4.1. Definitions	
1.4.2. Acronyms and Abbreviations	2
2 1.5. REFERENCES	

4 2.1. PRODUCT PERSPECTIVE
4 2.2.1. Use Case #1: Acquire Historical Weather Data
6 2.2.3. Use Case #3: View Activity Log

2.3. OPERATING	Ĵ
4. FUNCTIONAL	
	5
4.1. SAME CLAS	
4.2. RELATED R	
OBJECTS	
10	
4.2.1. Weather	
	10
4.2.2. Weather	
Data	

10 4.2.3. Activity Log	
10 4.3. RELATED FEATURES	
10 4.3.2. Weather Data Request	
11 4.4. STIMULUS	
1	

4.4.1. Acquiring a List of Weath Stations	
4.4.2. Acquiring Weather Data	
2 5. NON-FUNCTIONAL REQUIREMENTS	
13 5.2. SECURITY	

3 5.3. QUALITATIVE REQUIREMENTS
13 5.3.2. Maintainability
<u>Table of Content.</u>
1.INTRODUCTION
1.1 PURPOSE AND SCOPE OF PROJECT 1.2 INTENDED AUDIENCE 1.3 DEFINITIONS, ACRONYMS, AND ABBREVIATIONS

1.4 REFERENCES

2.OVERALL DESCRIPTION

- 2.1 PRODUCT PERSPECTIVE.
- 2.2 PRODUCT FEATURES
- 3. SPECIFIC REQUIREMENT
- 3.1 FUNCTIONAL REQUIREMENTS
- 3.1.1 SAME CLASS USER
- 3.1.2 RELATED REAL-WORLD OBJECTS
- 3.1.3 RELATED FEATURES
- 3.1.4 STIMULUS
- 3.2 NON FUNCTIONAL REQUIREMENT
- 3.2.1 SECURITY
- 3.2.2 AVAILABILITY
- 3.2.3 MAINTAINABILITY
- 3.2.4 PORTABILITY

Introduction

1.1. Purpose and Scope of Project :-

The purpose of the Software Requirements Specification (SRS) document is to provide a clear and precise description of the functionality of the Weather History (WH) system. The SRS will serve as As reference for the development teams during the design, implementation and verification

phases; the SRS is also an agreement between the client and the development teams regarding the functionality the finished product will perform. recent years, the Earth has experienced drastic climate changes. It has become of great importance to understand and study these changes and their impact on the human race. Scientists all over the globe including at the Systems Ecology Lab at University of Texas at El Paso (UTEP) have put Enormous amount of effort into gathering and analyzing weather data. Currently, the UTEP research team utilizes the Circumarctic Environmental Observatories Network (CEON) web-based mapping and information system. CEON allows access to near real-time reports of earthquakes, climate data, and webcam images. The success of this powerful application has inspired interest in extending both the functionality of the system and the geographical scope to which it applies. Weather History system will serve as an extension to CEON which will allow users to access historical climate data from weather stations from across the North American continent.

Software Requirements Specification

1. Introduction

This section describes the purpose, intended audience, and overview of the document as well as the

scope and intended use of the systems being developed.

1.1. Purpose and Scope of Product

The purpose of the Software Requirements Specification (SRS) document is to provide a clear and

precise description of the functionality of the Weather History (WH) system. The SRS will serve as a

reference for the development teams during the design, implementation and verification phases; the

SRS is also an agreement between the client and the development teams regarding the functionality the finished product will perform.

In recent years, the Earth has experienced drastic climate changes. It has become of great importance

to understand and study these changes and their impact on the human race. Scientists all over the globe including at the Systems Ecology Lab at University of Texas at El Paso (UTEP) have put an enormous amount of effort into gathering and analyzing weather data. Currently, the UTEP research

team utilizes the Circumarctic Environmental Observatories Network (CEON) web-based mapping and information system. CEON allows access to near real-time reports of earthquakes, climate data.

and webcam images. The success of this powerful application has inspired interest in extending both the functionality of the system and the geographical scope to which it applies. Weather History

system will serve as an extension to CEON which will allow users to access historical climate data

from weather stations from across the North American continent.

To provide scientists with enough information to understand the changes in the climate, the WH system will provide means to access historical data from historical weather data sources such as National Oceanic and Atmospheric Administration (NOAA). The tool will search for historical weather data specified by a list of weather stations, types of weather data to be collected, and a time

range supplied by an end-user. This tool will provide a means for environmental scientists,

researchers, university professors, students, and the general public to have easy access to historical weather data for further analysis and therefore will improve the research community's ability to understand and make inferences about certain phenomena regarding our climate system.

1.1. Intended Audience

The intended audience of this document is the client, the Guidance Team, and the software development teams.

1.2. Overview

The SRS is divided into six major sections: Introduction (Section 1), General Description (Section 2),

External Interface Requirements (Section 3), Behavioral Requirements (Section 4), Nonbehavioral

Requirements (Section 5), and Other Requirements (Section 6). This overview describes Section 2 through Section 6 of the SRS.

Section 2 provides a general description of the system including its overall structure and

functionality, users and actors of the systems, the operating environment in which the system will run,

existing constraints on the system, and assumptions and dependencies. Software Requirements Specification UTEP Software Engineering Date 9/9/2019 15:09 A9/P9 Page

1.2 Intended Audience:-

The intended audience of this document is the client, the Guidance Team, and the software development teams

1.3 Overview:-

The SRS is divided into five major sections:
Introduction (Section 1), General Description
(Section 2), External Interface Requirements
(Section 3), Behavioral Requirements (Section 4),
Non-behavioral Requirements (Section 5), and
Other Requirements (Section 6). This overview
describes Section 2through Section 6 of the SRS.
Section 2 provides a general description of
the system including its overall structure
and functionality, users and actors of the systems,
the operating environment in which the system
will run, existing constraints on the system, and
assumptions and dependencies.

Software Requirements Specification Section 3 describes the specification of requirements for interfaces between the system and external components, both human and other systems. It contains specifications with respect to user, software, hardware, and communication interfaces. Section 4 includes five subsections. describes the behavioral requirements of the system. The requirements are organized in the following categories: same class of user, related real-world objects, stimulus, related features, and functional requirements. Section 5 includes three subsections. It outlines the non-behavioral requirements of the system which consists of performance, security and qualitative requirements with Other Requirement Software Requirements Specification 1

Software Requirements Specification

1. Introduction

This section describes the purpose, intended audience, and overview of the document as well as the

scope and intended use of the systems being developed.

1.1. Purpose and Scope of Product
The purpose of the Software Requirements
Specification (SRS) document is to provide a clear
and

precise description of the functionality of the Weather History (WH) system. The SRS will serve as a

reference for the development teams during the design, implementation and verification phases; the

SRS is also an agreement between the client and the development teams regarding the functionality the finished product will perform.

In recent years, the Earth has experienced drastic climate changes. It has become of great importance

to understand and study these changes and their impact on the human race. Scientists all over the globe including at the Systems Ecology Lab at University of Texas at El Paso (UTEP) have put an enormous amount of effort into gathering and analyzing weather data. Currently, the UTEP research

team utilizes the Circumarctic Environmental Observatories Network (CEON) web-based mapping and information system. CEON allows access to near real-time reports of earthquakes, climate data.

and webcam images. The success of this powerful application has inspired interest in extending both the functionality of the system and the geographical scope to which it applies. Weather History

system will serve as an extension to CEON which will allow users to access historical climate data from weather stations from across the North American continent.

To provide scientists with enough information to understand the changes in the climate, the WH system will provide means to access historical data from historical weather data sources such as

National Oceanic and Atmospheric Administration (NOAA). The tool will search for historical weather data specified by a list of weather stations, types of weather data to be collected, and a time

range supplied by an end-user. This tool will provide a means for environmental scientists,

researchers, university professors, students, and the general public to have easy access to historical weather data for further analysis and therefore will improve the research community's ability to understand and make inferences about certain phenomena regarding our climate system.

1.1. Intended Audience

The intended audience of this document is the client, the Guidance Team, and the software development teams.

1.2. Overview

The SRS is divided into six major sections: Introduction (Section 1), General Description (Section 2),

External Interface Requirements (Section 3), Behavioral Requirements (Section 4), Nonbehavioral

Requirements (Section 5), and Other Requirements (Section 6). This overview describes Section 2 through Section 6 of the SRS.

Section 2 provides a general description of the system including its overall structure and

functionality, users and actors of the systems, the operating environment in which the system will run,

existing constraints on the system, and assumptions and dependencies. Software Requirements Specification UTEP Software Engineering Date 9/9/2019 15:09 A9/P9 **Page** 1

1.3. Definitions, Acronyms, and Abbreviations:-

This section describes the definitions, acronyms and abbreviations that are useful for understanding the contents of this document. 1.3.1. Definitions

Actor An actor is any outside entity that interacts with WH system.

Adobe Flex An open source framework for building and maintaining web applications.

Client Program web service client that requests data. Initially, we anticipate the client tobe descriptive statistics system for CEON. actor provides the necessary input to initiate a request for historical weather data or a list of weather stations.

Historical Weather Data Source An organization that provides historical weather data. An example of historical weather data source is NOAA.

Local Database The database where WH system will be storing historical data.

PHP A scripting language designed for producing dynamic web pages.

PostgreSQL An object-relational database management system

R A language and environment for statistical computing and graphics.

Web service A software system designed to support interoperable machine-to-machine interaction over a network. Table

1.3.1ACRONYM/ABBREVIATION

CEON:- Circum-arctic Environmental Observatories Network

DFD:-Data Flow Diagram

e.g.:- For example

ER:-Entity Relationship Diagram

i.e. :-Such as

ID :-Identification

NOAA:-National Oceanic and Atmospheric Administration

1.4 References

[1] Tweedie, Craig. First interview. 8 September 2009.

[2] Tweedie, Craig. MK Ultra and Tech Nebula interview. 21 September 2009.

[3] Tweedie, Craig. Guidance team interview. 15 January 2010.

[4] Team MK Ultra, Team Tech Nebula, Team Secui Prorsus. SRS, December 2009.Software

2.Overall Description:-

This section describes the system being developed with respect to the main features of its functionality as well as the intended user characteristics.

2.1. Product Perspective:-

Weather History tool is an extension to the CEON system currently being used in the UTEP Systems Ecology Lab. The CEON application provides near-real time access to environmental monitoring data streams in Arctic and has become an important tool for the study of climate change. Its success has created the desire to expand the application since CEON focuses only on the Arctic region of the globe. WH will enable this extension to allow scientists to monitor and analyze weather data from the North America region by providing access to historical weather data streams needed for statistical analysis and predictions of climate change 2.2 Product Features:-

The weather history tool will be vital to the analysis of climate data; it will provide access historical weather data necessary to perform statistical and trend analysis. In order for the tool to access these data, it must also keep knowledge of what weather stations are available for querying. The tool will also maintain a local database which is intended to reduce the number of requests to the historical weather data sources. When data is returned from sources such as NOAA it will be stored in the local database; in the event that another user requests the same data.

3.1 Functional Requirements

This section contains specific behavioral requirements for the system.

3.1.1 Same Class of User-

The server program shall have only one class of user, the Administrator, who has access to the

Activity Log. The system shall require the Administrator to enter a valid combination of use rid and password in order to use the system 3.1.2 Related Real-world Objects Real-

worlds objects are entities with either physical or conceptual counterparts in the real world. The entity-relation diagram that motivates the real-world objects described in this section can be found in Appendix A.

3.1.3 Weather Station-

Each weather station shall have a unique ID and a unique location, which is specified by longitude and latitude. Each weather station shall have a set of instruments that collect weather data.

3.1.4 Weather Data-

Weather data is recorded for a weather station at a given time. The types of instruments possible for a weather station shall include those that measure temperature in C, relative humidity, wind speed in mph, wind direction, precipitation, weather condition (e.g., clear, thunderstorm), wind degree, barometric pressure in mb, dew point in C, heat index in C, wind chill in C, visibility in km. A weather data element shall be identified by a weather station, a date and time, and the data value for an instrument on the weather station at that time.1.

3.1.5 Activity Log -

The system shall keep an activity log that will list all of the following types of errors that occur within the system. The historical weather data source does not contain requested weather data. The system cannot establish a connection to the historical weather data source. The activity log shall include the following information for each entry.

tware Requirements Specification

5. Non-behavioral Requirements

5.1. Performance Requirements

No performance requirements have been identified.

5.2. Security

[REQ 38] The server system shall require the Administrator to login.

[REQ 39] The system shall be delivered with a default sys admin.

[REQ 40] The system shall require the sysadmin to change password on first login.

5.3. Qualitative Requirements

5.3.1. Availability

No availability requirements have been identified.

5.3.2. Maintainability

[REQ 41] The parts of the system coded in Flex shall be coded using Adobe Flex naming convention

specified in

http://opensource.adobe.com/wiki/display/flexsdk/Coding+Conventions.

5.3.3. Portability

[REQ 42] The user interface shall run on Microsoft Internet Explorer 8.0, Mozilla Firefox 3.5, Google Chrome 3.0, and Apple Safari 4.0 3.2 Non-functional Requirements

3.2.1 Security-

The server system shall require the Administrator to login. The system shall be delivered with a default sys admin. The system shall require the sysadmin to change password on first login.

3.2.3 Availability -

No availability requirements have been identified.

3.2.3 Maintainability-

The parts of the system coded in Flex shall be coded using Adobe Flex naming convention specified in

3.2.4 Portability-

The user interface shall run on Microsoft Internet Explorer 8.0, Mozilla Firefox 3.5, Google Chrome 3.0, and Apple Safari 4.0

Software Requirements
Specification
OS Operating System
SRS Software Requirements
Specification

STD State Transition Diagram
TBD To Be Determined
UTEP The University of Texas at El
Paso

XML Extensible Markup Language Table 1.2 Acronyms

1.4. References

[1] Tweedie, Craig. First interview. 8 September 2009.

[2] Tweedie, Craig. MK Ultra and Tech Nebula interview. 21 September 2009.

[3] Tweedie, Craig. Guidance team interview. 15 January 2010. [4] Team MK Ultra, Team Tech Nebula, Team Secui Prorsus. SRS, December 2009.

Software

Non-behavioral Requirements5.1. Performance RequirementsNo performance requirements have been identified.5.2. Security[REQ 38] The server system shall

require the Administrator to login.[REQ 39] The system shall be delivered with a default sys admin.[REQ 40] The system shall require the sysadmin to change password on first login.5.3. Qualitative Requirements 5.3.1. Availability No availability requirements have been identified.5.3.2. Maintainability[REQ 41] The parts of the system coded in Flex shall be coded using Adobe Flex naming convention specified in http://opensource.adobe.com/wiki /display/flexsdk/Coding+Conventi ons.5.3.3. Portability[REQ 42] The user interface shall run on Microsoft Internet Explorer 8.0, Mozilla Firefox 3.5, GoogleChrome 3.0, and Apple Safari 4.0

Software Requirements
Specification

1. Introduction

This section describes the purpose, intended audience, and overview of the document as well as the

scope and intended use of the systems being developed.

1.1. Purpose and Scope of Product

The purpose of the Software Requirements Specification (SRS) document is to provide a clear and

precise description of the functionality of the Weather History (WH) system. The SRS will serve as a reference for the development teams during the design, implementation and verification phases; the

SRS is also an agreement between the client and the development teams regarding the functionality the finished product will perform. In recent years, the Earth has experienced drastic climate changes. It has become of great importance to understand and study these changes and their impact on the human race. Scientists all over the globe including at the Systems Ecology Lab at University of Texas at El Paso (UTEP) have put an enormous amount of effort into gathering and analyzing weather data. Currently, the UTEP research team utilizes the Circumarctic **Environmental Observatories**

Network (CEON) web-based mapping and information system. CEON allows access to near real-time reports of earthquakes, climate data, and webcam images. The success of this powerful application has inspired interest in extending both the functionality of the system and the geographical scope to which it applies. Weather **History** system will serve as an extension to CEON which will allow users to access historical climate data from weather stations from across the North American continent. Table of Content 1. INTRODUCTION....

1 1.1. PURPOSE AND SCOPE OF PRODUCT
1 1.4. DEFINITIONS, ACRONYMS, AND ABBREVIATIONS
2 1.4.1. Definitions

	• • • • •
3 2. GENERAL DESCRIPTION	
2.1. PRODUCT PERSPECTIVE	
4 2.2. PRODUCT FEATURES	••••
4	_

2.2.1. Use Case #1: Acquire Historical Weather
Data
5 2.2.2. Use Case #2: Acquire List of Weather Stations
2.2.3. Use Case #3: View Activity Log
7
2.3. OPERATING
ENVIRONMENT
8
4. FUNCTIONAL
REQUIREMENTS
10
4.1. SAME CLASS OF
USER

10 4.2. RELATED REAL-WORLD OBJECTS	

4.3.1. Create List of Weather Stations
10 4.3.2. Weather Data Request
11 4.4. STIMULUS
1 4.4.1. Acquiring a List of Weather Stations
4.4.2. Acquiring Weather Data
11 4.5. FUNCTIONAL

	1
2 5. NON-FUNCTIONAL REQUIREMENTS	
3 5.3. QUALITATIVE REQUIREMENTS	1
	••

5.3.2. Maintainability	
Maintainability	
Portability	· •
1 1.1. PURPOSE AND SCOPE OF PRODUCT	
	• •

1.3. OVERVIEW	
1 1.4. DEFINITIONS, ACRONYMS, AND ABBREVIATIONS	••
2 1.4.1. Definitions	•
2	

2. GENERAL
DESCRIPTION
4 2.2. PRODUCT FEATURES
2.2.1. Use Case #1: Acquire Historical Weather Data
5 2.2.2. Use Case #2: Acquire List of Weather Stations
6 2.2.3. Use Case #3: View Activity
Log

7 2.3. OPERATING ENVIRONMENT	•
	• 1
8 4. FUNCTIONAL REQUIREMENTS	•
10 4.1. SAME CLASS OF USER	* 1
10 4.2. RELATED REAL-WORLD OBJECTS	
	- 1
	. 1
10	

4.2.2. Weather Data	
10 4.3.1. Create List of Weather Stations	
10 4.3.2. Weather Data Request	

1
4.4.1. Acquiring a List of Weather Stations
4.4.2. Acquiring Weather
Data
3.NON- FUNCTIONALREQUIREMENTS
UTEP Software Engineering
Weather History
Software Requirements
Specification
Version 1.0

