Case Study #3

Memi Lavi www.memilavi.com


GROCECOLL

- Grocery collection service
- Allows customers to create shopping lists that get collected and delivered by GroceColl's employees
- Available world-wide


GROCECOLL

- Employees have dedicated tablets displaying the list
- We need to design the collection side of the system
 - The customer side is already developed


Requirements

Functional

What the system should do

- 1. Web Based
- 2. Tablets receive list to be collected
- 3. Employees can mark items as collected or unavailable
- 4. When collection is done, the list should be transferred to payment engine
- 5. Offline support is a must

Non-Functional

What the system should deal with


NFR - What We Ask

1. "How many expected concurrent users?"

200

2. "How many lists will be processed per

day?"

10,000

3." What is the average size of a shopping

list?"

500KB


NFR - What We Ask

4. "Do we need offline support?"

Yes!

5. "What is the desired SLA?"

Highest Possible

6. "How do lists arrive to the system?"

Queue


Data Volume

- 1 List = 500KB
- 10,000 lists / day = 5GB / day

$$=> \sim 2TB / year$$


Requirements

Functional

What the system should do

- 1. Web Based
- 2. Tablets receive list to be collected
- 3. Employees can mark items as collected or unavailable
- 4. When collection is done, the list should be transferred to payment engine
- 5. Offline support is a must

Non-Functional

What the system should deal with


- 1. 200 Concurrent users
- 2. 10,000 lists/day
- 3. Yearly volume: 2TB
- 4. High SLA
- 5. Offline support


Components

Based on requirements:

- 1. Employees have tablets
- 2. Offline support
- 3. Retrieve lists
- 4. Mark Items
- 5. Export list to payment engine


Messaging


Based on requirements:

- 1. Employees have tablets
- 2. Offline support
- 3. Retrieve lists
- 4. Mark Items
- 5. Export list to payment engine


Components


Lists Receiver

What it does:

- Receives shopping lists to be handled from queue
- Stores the lists in the datastore


Application Type

Web App & Web API


Mobile App


Console


Service


Desktop App


Considerations:

- Should be able to connect to queue
- Not much else...


We're basically a Java shop, and our database of choice is MySQL.

Java is a perfect fit for this task, so we'll go with it.


We're basically a Java shop, and our database of choice is MySQL.

What about database?

- Our data is relational, and MySQL is a relational DB
- Expected volume is 2TB/Year which is a lot
 - But can utilize partitioning
 - So...


Architecture

Queue Receiver

Business Logic

Data Access

Data Store


Lists Receiver Redundancy

Consumer Group


Lists Receiver

Lists Receiver

Lists Receiver


Components


Lists Service

What it does:

- Allows employees to query lists
- Marks items in list
- Exports payment data


Application Type

Web App & Web API


Mobile App


Console


Service


Desktop App


Architecture

Service Interface

Business Logic

Data Access

Data Store


API

- Get next list to be processed (by location)
- Mark item as collected / unavailable
- Export list's payment data


API

Functionality	Path	Return Codes
Get next list to be processed	GET /api/v1/lists/next?location=	200 OK 400 Bad Request
Mark item as collected / unavailable	PUT /api/v1/list/{listId}/item/{itemId}	200 OK 404 Not Found
Export list's payment data	POST /api/v1/list/{listId}/export	200 Ok 404 Not Found


Lists Service Redundancy


Components


Front End

What it does:

- Displays shopping list
- Marks items as unavailable / collected
- Sends list to payment system
- Supports offline mode


Application Type

Web App & Web API

Mobile App

/

Console


Service


Desktop App


Need to decide between:

Desktop, windows based (WPF)


- Supports all OS functionalities
- Utilizes other apps on the machine (ie. DB)
- Requires setup, Windows

Web based (Electron, React Native)

- Limited functionality
- Cannot use other apps
- Fully compatible with other form factors (phones, etc.)
- No setup required
- Cheaper hardware


Need to decide between:


Web based (Electron, React Native)

- Limited functionality
- Cannot use other apps
- Fully compatible with other forms (phones, etc.)
- No setup required
- Cheaper hardware


Front End Redundancy

Not Relevant...


Components


Export Lists Data

What it does:

- Used to send shopping lists' data to payment system
- Basically a queue


Export Lists Data- Questions

1. Is there an existing queue mechanism in


the company?

Yes

2. Develop our own or use 3rd party?


Components


Components


Logic Diagram


Technical Diagram


Physical Diagram

