	Library Management System
	 Version: 1.0

	High Level Design Document
	 Date: 10th Aug, 2008

Library Management System

High Level Design Document

Version 1.0

Dated: 10th August, 2008
Authors

K. Sridharan
Revision History

	Date
	Version
	Description
	Author

	10th August, 2008
	1.0
	First version
	Design Team

Table of Contents
31. Introduction

31.2 Scope

31.4
References

42. Architectural Representation

53. Architectural Goals and Constraints

54. Use-Case View

54.1 Use-Case Realizations

85. Logical View

85.1 Overview

95.2
Class Design Detail

116. Process View

167. Data View

178.
User Interface

178.1
Screens:

Software Architecture Document

1. Introduction

This document provides a comprehensive architectural overview of the system, using a number of different architectural views to depict different aspects of the system. It is intended to capture and convey the significant architectural decisions which have been made on the system.

1.2 Scope

This document outlines:

· Detailed use case scenarios of key process flows of the application

· The class model and relationships

· The sequence diagrams which outline key use case scenarios

· The data/object model with relational table design

· User interface style and design

1.4 References

Requirements Document Version 1.0
Rational Unified Process – Software Architecture Document template

2. Architectural Representation

This section describes what software architecture is for the current system, and how it is represented. [image: image1.wmf]ViewBookDetail

(from csi518team)

ViewStudentDetails

(from csi518team)

PayLateFee

(from csi518team)

CheckOutBook

(from csi518team)

CheckInBook

(from csi518team)

SearchBook

(from csi518team)

UpdateDeleteBook

(from csi518team)

AddBook

(from csi518team)

UpdateDeleteStudent

(from csi518team)

Librarian

(from csi518team)

AddNewStudent

(from csi518team)

3. Architectural Goals and Constraints

This section describes the software requirements and objectives that have some significant impact on the architecture.

The key design goals would be:

· Usability

· Stability

· Platform independence

· 3-Tier design methodologies to enable efficient and responsive system

4. Use-Case View

This section lists use cases or scenarios from the use-case model which depict significant, central functionality of the final system, or if they have a large architectural coverage.

4.1 Use-Case Realizations

Add New Student:

[image: image2.wmf]Librarian

ViewStudentDetails

InsertStudentRecord

Failure

VerifyStudent

 Update / Delete Student

[image: image3.wmf]Librarian

ViewStudentDetails

Failure

UpdateDeleteStudentRecord

VerifyStudent

Add a Book

[image: image4.wmf]Librarian

Failure

AddBookRecord

ViewBookDetail

Update / Delete Book

[image: image5.wmf]Librarian

Failure

UpdateDeleteBookRecord

ViewBookDetail

Search Book

[image: image6.wmf]Librarian

CheckInBook

CheckOutBook

EnterSearchParameters

ShowMyList

<<extends>>

<<extends>>

ViewBookDetail

DispalySearchResult

Success

Failure

AddToMyList

Check-In Book

[image: image7.wmf]Failure

Librarian

EnterStudentID

PayLateFee

Success

<<extends>>

Check-out Book

[image: image8.wmf]Librarian

EnterBookCallNo

Success

Failure

EnterStudentID

5. Logical View

This section describes the architecturally significant parts of the design model, such as its decomposition into subsystems and packages. And for each significant package, its decomposition into classes and class utilities.

5.1 Overview

[image: image9.wmf]MyList

callNo : String

addToMyList()

deleteFromList()

viewList()

clearList()

Student

studentID : String

name : String

street : String

city : String

zipCode : String

state : String

phoneNo : String

lateFeeTotal : Double

addStudent()

validateNewStudent()

search()

update()

delete()

Transaction

transctionID : String

studentID : String

callNo : String

checkOutDate : Date

checkInDate : Date

fines : Double

update()

n

1

n

1

Book

callNo : String

ISBN : String

title : String

author : String

status : String

addBook()

validate()

search()

update()

delete()

checkin()

checkout()

n

1

n

1

csi518 team class diagram

5.2 Class Design Detail

Student Class:

This class encapsulates all student related operations and details.

[image: image10.wmf]Student

studentID : String

name : String

street : String

city : String

zipCode : String

state : String

phoneNo : String

lateFeeTotal : Double

addStudent(studentID, name, street, city, zipCode, state, phoneNo) : Error

validateNewStudent() : Integer

search(studentID, name)

update(name, studentID, street, city, zipCode, state, phoneNo) : Error

delete(studentID) : Error

Book Class:

This class encapsulates all Book related operations and details.

[image: image11.wmf]Book

callNo : String

ISBN : String

title : String

author : String

status : String

addBook(callNo, ISBN, title, author) : Error

validate() : Integer

search(callNo, ISBN, title, author)

update(callNo, ISBN, title, author) : Error

delete(callNo) : Error

checkin(callNo) : Error

checkout(studentID, callNo) : Error

Transaction Class:

This class encapsulates a single transaction, and maps a student to a book which has been checked out. All associated details of a transaction are also stored in this class (late fees, checkin, checkout dates).

[image: image12.wmf]Transaction

transctionID : String

studentID : String

callNo : String

checkOutDate : Date

checkInDate : Date

fines : Double

update(transactionID, studentID, callNo, checkOutDate, checkInDate, fines) : Error

MyListClass :

This class encapsulates the usecases related to maintaing a temporary subset of user selected books during a search operation.

[image: image13.wmf]MyList

callNo : String

addToMyList(callNo) : Error

deleteFromList(callNo) : Error

viewList() : Error

clearList() : Error

6. Process View

This section describes the system's decomposition into main sequences of flows.

Add New student

[image: image14.wmf]Librarian

Astudent :

Student

View student details

Add student

Validate

Error

Update Delete Student

[image: image15.wmf]Librarian

Astudent :

Student

View Student details

Delete student

Validate student

Delete successfully

return error (if delete unsuccessfully)

Add Book

[image: image16.wmf]Librarian

Abook : Book

View book details

Add the book

Error

Update/Delete Book

[image: image17.wmf]Librarian

Abook : Book

View book details

Delete the book

Delete successfully

Return error if delete unsuccessfully

Search Book

[image: image18.wmf]Librarian

System :

System

Abook : Book

Enter search parameters

Display search result

View book details

Add to my list

Search

search result

View my list

display my list

Error (if operated unsuccessfully)

Ceck In Book

[image: image19.wmf]Librarian

Atransction :

Transction

Check in (StudentID, Book)

 Validate CheckIn

Compute latefine

Check in successfully

Error

Checkout Book

[image: image20.wmf]Librarian : Librarian

Atransaction :

Transction

Check out (StudentID, Book call#)

validate checkout

Check out successfully

Error

ViewBookDetail

[image: image21.wmf]Librarian

Abook : Book

View book details

display book details

ViewtudentDetails

[image: image22.wmf]Librarian

AStudent :

Student

View student details

display student details

7. Data View

A description of the persistent data storage perspective of the system.

[image: image23.wmf]T_MyList

callNo : VARCHAR(255)

<<PK>> PK_T_MyList3()

T_Student

studentID : VARCHAR(255)

name : VARCHAR(255)

street : VARCHAR(255)

city : VARCHAR(255)

zipCode : VARCHAR(255)

state : VARCHAR(255)

phoneNo : VARCHAR(255)

lateFeeTotal : DOUBLE(64)

<<PK>> PK_T_Student0()

T_Book

callNo : VARCHAR(255)

ISBN : VARCHAR(255)

title : VARCHAR(255)

author : VARCHAR(255)

status : VARCHAR(255)

<<PK>> PK_T_Book2()

T_Transaction

transctionID : VARCHAR(255)

studentID : VARCHAR(255)

callNo : VARCHAR(255)

checkOutDate : TIMESTAMP

checkInDate : TIMESTAMP

fines : DOUBLE(64)

COL_0 : VARCHAR(255)

COL_1 : VARCHAR(255)

<<PK>> PK_T_Transactio1()

<<FK>> FK_T_Transactio1()

<<FK>> FK_T_Transactio0()

<<Index>> TC_T_Transactio3()

<<Index>> TC_T_Transactio1()

1

0..*

1

0..*

<<Non-Identifying>>

1

0..*

1

0..*

<<Non-Identifying>>

8.
User Interface

This section provides the key user screen views and their relationships with the process.

Note:

N1 (N2
:
After press N1 button, N2 window will pop out.

If there is no comment for a button, the window which contains the button will be closed after it is pressed.

8.1
Screens:

Start (Main Menu

[image: image24.wmf]M

a

i

n

M

e

n

u

L

i

b

r

a

r

y

M

a

n

a

g

e

m

e

n

t

S

y

s

t

e

m

A

d

d

N

e

w

B

o

o

k

(

1

6

)

C

h

e

c

k

-

i

n

B

o

o

k

(

2

0

)

U

p

d

a

t

e

/

D

e

l

e

t

e

B

o

o

k

(

1

8

)

U

p

d

a

t

e

/

D

e

l

e

t

e

S

t

u

d

e

n

t

(

2

2

)

V

i

e

w

s

t

u

d

e

n

t

D

e

t

a

i

l

(

2

3

)

C

h

e

c

k

-

o

u

t

B

o

o

k

(

2

1

)

S

e

a

r

c

h

f

o

r

B

o

o

k

(

1

9

)

A

d

d

N

e

w

S

t

u

d

e

n

t

(

1

7

)

16 (64;

17 (7;

18 (68;

19 (2;

20 (13;

21 (13;

22 (9;

23 (11;

(Note : A command button to view saved list may be provided)

[image: image25.wmf]W

i

n

d

o

w

(

2

)

-

-

S

e

a

r

c

h

B

o

o

k

A

u

t

h

o

r

:

T

i

t

l

e

:

S

u

b

m

i

t

(

2

4

)

I

S

B

N

:

R

e

s

e

t

(

2

5

)

C

a

n

c

e

l

(

2

6

)

B

r

u

c

e

E

c

k

e

l

T

h

i

n

k

i

n

g

i

n

J

a

v

a

0

-

1

3

-

0

2

7

3

6

3

-

5

24 succeed (3;

24 failure (77;

25 (2;

26 (1;

[image: image26.wmf]W

i

n

d

o

w

(

3

)

-

-

S

e

a

r

c

h

R

e

s

u

l

t

S

e

l

e

c

t

C

a

l

l

#

I

S

B

N

T

i

t

l

e

A

u

t

h

o

r

C

o

p

i

e

s

g

o

N

e

x

t

P

a

g

e

P

r

e

v

i

o

u

s

P

a

g

e

P

a

g

e

#

5

V

i

e

w

D

e

t

a

i

l

(

2

9

)

N

e

w

S

e

a

r

c

h

(

2

8

)

B

a

c

k

t

o

M

a

i

n

(

2

7

)

C

h

e

c

k

-

o

u

t

(

3

6

)

C

h

e

c

k

-

i

n

(

3

5

)

D

e

l

e

t

e

(

3

4

)

U

p

d

a

t

e

(

3

3

)

C

l

e

a

r

L

i

s

t

(

3

2

)

V

i

e

w

L

i

s

t

(

3

1

)

A

d

d

t

o

L

i

s

t

(

3

0

)

28 (2;

29 (4;

30 (3;

31 (5;

32 (3;

33 (69;

35 (13;

36 (13;

[image: image27.wmf]W

i

n

d

o

w

(

4

)

-

-

V

i

e

w

B

o

o

k

'

s

D

e

t

a

i

l

i

n

f

o

r

m

a

t

i

o

n

C

a

l

l

#

I

S

B

N

T

i

t

l

e

A

u

t

h

o

r

C

o

p

i

e

s

S

t

a

t

u

s

D

u

e

D

a

t

e

B

o

r

r

o

w

e

d

b

y

C

h

e

c

k

-

o

u

t

(

3

9

)

C

h

e

c

k

-

i

n

(

3

8

)

B

a

c

k

t

o

S

e

a

r

c

h

R

e

s

u

l

t

(

4

0

)

A

d

d

t

o

L

i

s

t

(

3

7

)

37 (5;

38 (13;

39 (13;

40 (3;

[image: image28.wmf]W

i

n

d

o

w

(

5

)

-

-

M

y

L

i

s

t

S

e

l

e

c

t

C

a

l

l

#

I

S

B

N

T

i

t

l

e

A

u

t

h

o

r

C

o

p

i

e

s

S

t

a

t

u

s

D

u

e

D

a

t

e

B

o

r

r

o

w

e

d

b

y

C

h

e

c

k

o

u

t

D

a

t

e

C

h

e

c

k

-

o

u

t

(

4

3

)

C

h

e

c

k

-

i

n

(

4

2

)

B

a

c

k

t

o

S

e

a

r

c

h

R

e

s

u

l

t

(

4

4

)

R

e

m

o

v

e

f

r

o

m

L

i

s

t

(

4

1

)

B

o

o

k

l

i

s

t

f

o

r

:

Y

o

u

r

N

a

m

e

41 (list after removing, 5;

42 (13;

44 (3;

(Note : As librarian is the only intended user, and the name records are not maintained for brevity, the screen title need not show current logged in user.)

[image: image29.wmf]W

i

n

d

o

w

(

7

)

-

-

A

d

d

n

e

w

s

t

u

d

e

n

t

s

I

D

/

S

S

N

N

a

m

e

S

u

b

m

i

t

(

4

6

)

A

d

d

r

e

s

s

C

a

n

c

e

l

(

4

7

)

1

2

3

4

5

6

7

8

9

X

i

a

o

y

u

Z

h

e

n

g

4

0

S

.

M

a

i

n

A

v

e

.

C

i

t

y

A

l

b

a

n

y

S

t

a

t

e

N

Y

Z

I

P

1

2

2

0

8

P

h

o

n

e

1

2

3

4

5

6

7

8

9

0

0

[image: image30.wmf]W

i

n

d

o

w

(

9

)

-

-

U

p

d

a

t

e

/

D

e

l

e

t

e

a

s

t

u

d

e

n

t

I

D

/

S

S

N

U

P

d

a

t

e

(

4

8

)

D

e

l

e

t

e

(

4

9

)

C

a

n

c

e

l

(

2

6

)

1

2

3

4

5

6

7

8

9

48 (12

[image: image31.wmf]W

i

n

d

o

w

(

1

1

)

-

-

S

e

a

r

c

h

a

s

t

u

d

e

n

t

I

D

/

S

S

N

N

a

m

e

S

e

a

r

c

h

(

5

1

)

C

a

n

c

e

l

(

5

0

)

51 (12;

[image: image32.wmf]W

i

n

d

o

w

(

1

2

)

-

-

S

e

a

r

c

h

S

t

u

d

e

n

t

s

r

e

s

u

l

t

S

e

l

e

c

t

I

D

N

a

m

e

A

d

d

r

e

s

s

P

h

o

n

e

V

i

e

w

D

e

t

a

i

l

(

5

3

)

D

e

l

e

t

e

(

5

5

)

U

p

d

a

t

e

(

5

4

)

C

a

n

c

e

l

(

5

6

)

53 (60;

[image: image33.wmf]W

i

n

d

o

w

(

1

3

)

-

-

C

h

e

c

k

i

n

/

o

u

t

b

o

o

k

s

I

D

/

S

S

N

C

h

e

c

k

i

n

(

6

1

)

C

h

e

c

k

o

u

t

(

6

2

)

C

a

n

c

e

l

(

6

3

)

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

C

a

l

l

#

1

2

3

4

5

6

7

8

9

Note : There could be a max. of 10 books issuable by user. This screen may provide a max of 10 rows of call number text input fields.

[image: image34.wmf]W

i

n

d

o

w

(

1

4

)

-

-

A

d

d

a

n

e

w

b

o

o

k

I

S

B

N

A

d

d

(

6

5

)

C

a

n

c

e

l

(

6

6

)

1

2

3

4

5

6

7

8

9

A

u

t

h

o

r

1

2

3

4

5

6

7

8

9

T

i

t

l

e

1

2

3

4

5

6

7

8

9

[image: image35.wmf]W

i

n

d

o

w

(

6

0

)

-

-

V

i

e

w

s

t

u

d

e

n

t

s

'

d

e

t

a

i

l

i

n

f

o

r

m

a

t

i

o

n

I

D

/

S

S

N

N

a

m

e

D

e

l

e

t

e

(

5

8

)

A

d

d

r

e

s

s

B

a

c

k

t

o

M

a

i

n

(

5

9

)

1

2

3

4

5

6

7

8

9

X

i

a

o

y

u

Z

h

e

n

g

4

0

S

.

M

a

i

n

A

v

e

.

C

i

t

y

A

l

b

a

n

y

S

t

a

t

e

N

Y

Z

I

P

1

2

2

0

8

P

h

o

n

e

1

2

3

4

5

6

7

8

9

0

0

H

o

l

d

b

o

o

k

s

T

o

t

a

l

F

i

n

e

s

C

a

l

l

#

T

i

t

l

e

C

O

d

a

t

e

D

u

e

d

a

t

e

F

i

n

e

s

[image: image36.wmf]W

i

n

d

o

w

(

6

8

)

-

-

U

p

d

a

t

e

/

D

e

l

e

t

e

a

b

o

o

k

C

a

l

l

#

U

P

d

a

t

e

(

7

0

)

D

e

l

e

t

e

(

7

1

)

C

a

n

c

e

l

(

7

2

)

1

2

3

4

5

6

7

8

9

70 (69;

[image: image37.wmf]W

i

n

d

o

w

(

6

9

)

-

-

U

p

d

a

t

e

t

h

e

b

o

o

k

C

a

l

l

#

U

p

d

a

t

e

(

7

3

)

C

a

n

c

e

l

(

7

4

)

1

2

3

4

5

6

7

8

9

(

u

n

c

h

a

n

g

e

d

)

A

u

t

h

o

r

B

r

u

c

e

E

c

k

e

l

T

i

t

l

e

T

h

i

n

k

i

n

J

a

v

a

I

S

B

N

1

2

3

4

5

6

7

8

9

[image: image38.wmf]W

i

n

d

o

w

(

7

7

)

-

-

D

i

s

p

l

a

y

E

r

r

o

r

E

r

r

o

r

M

e

s

s

a

g

e

E

r

r

o

r

!

O

K

[image: image39.wmf]W

i

n

d

o

w

(

7

8

)

-

-

D

i

s

p

l

a

y

S

u

c

c

e

s

s

O

p

e

r

a

t

i

o

n

i

n

f

o

r

m

a

t

i

o

n

S

u

c

c

e

s

s

f

u

l

!

O

K

	Confidential
	MCA Mini Project
	Page 23

_1078878397.bin

_1079771230.bin

_1079771421.bin

_1079771469.bin

_1079771704.bin

_1079771326.bin

_1079771064.bin

_1079771151.bin

_1079770847.bin

_1078877240.bin

_1078877360.bin

_1078877490.bin

_1078877281.bin

_1078876879.bin

_1078876930.bin

_1078876844.bin

