UHCL Library

[image: image4.wmf]

 Online Library System

Vision Document
Version 1.2

Revision document History
	Date
	Version
	Description
	Author

	
	1.0
	Vision Document Initial Release.
	Author

	
	1.1
	Vision Document Release 1.1.
	Author

	
	1.2
	Vision Document Final Release.
	Author

Table of Contents

51.
Introduction

1.1
Purpose
5
1.2
Scope
5
1.3
Definitions, Acronyms and Abbreviations
5
1.4
References
5
1.5
Overview
6
2.
Positioning
6
2.1
Business Opportunity
6
2.2
Problem Statement
6
2.3
Product Position Statement
6
3.
Stakeholder and User Descriptions
6
3.1
Market Demographics
7
3.2
Stakeholder Summary
7
3.3
User Summary
7
3.4
User Environment
7
3.5
Stakeholder Profiles
7
3.5.1
Librarian
7
3.5.2
Employees of the Library
8
3.5.3
Users
8
3.6
User Profiles
8
3.6.1
Librarian
8
3.6.2
Employees of the Library
8
3.6.3
Users
9
3.7
Key Stakeholder / User Needs
9
3.8
Alternatives and Competition
9
3.8.1
None
9
3.8.2
None
9
4.
Product Overview
9
4.1
Product Perspective
9
4.2
Summary of Capabilities
10
4.3
Assumptions and Dependencies
10
4.4
Cost and Pricing
11
4.5
Licensing and Installation
11
5.
Product Features
11
5.1
Mobile Devices
11
5.2
Alerts
11
6.
Constraints
11
7.
Quality Ranges
11
7.1
Security
11
7.2
Availability
11
7.3
Usability
11
7.4
Maintainability
11
8.
Precedence and Priority
11
9.
Other Product Requirements
12
9.1
Applicable Standards
12
9.2
System Requirements
12
9.3
Performance Requirements
12
9.4
Environmental Requirements
12
10.
Documentation Requirements
12
10.1
User Manual
12
10.2
On-line Help
12
10.3
Installation Guides, Configuration, Read Me File
12
10.4
Labeling and Packaging
12
11.
Appendix 1 - Feature Attributes
13
11.1
Status
13
11.2
Benefit
13
11.3
Effort
13
11.4
Risk
13
11.5
Stability
13
11.6
Target Release
13
11.7
Assigned To
13
11.8
Reason
13

Vision

1. Introduction

The purpose of this document is to collect, analyze and define the high-level needs and features of the Library Management System. It focuses on the capabilities and facilities needed by the stakeholder who is University of Houston – Clearlake (as the project is being developed for University of Houston – Clearlake Library) and target users the Librarian, employees of the Library, users of the Library (Students, Professors, etc.). The details of what all are the needs Library Management System fulfils these needs are detailed in the use-case and supplementary specifications.

1.1 Purpose

The purpose of this document is to describe the external behavior of the Library Management System. The Vision Document captures very high-level requirements and design constraints, which gives the reader an understanding of the Library Management System to be developed. Requirements Specification defines and describes the operations, interfaces, performance, and quality assurance requirements of the Library Management System. The document also describes the nonfunctional requirements such as the user interfaces. It also describes the design constraints that are to be considered when the system is to be designed.
1.2 Scope

The Library Management System that is to be developed provides the members of the Library and employees of the library with books information, online blocking of books and many other facilities. The Library Management System is supposed to have the following features.

· The product provides the members with online blocking of books capabilities and the library Management System is up and running all day.

· The system provides logon facility to the users.

· The system provides the members with the option to check their account and/or change their options like password of the account whenever needed all through the day during the library hours.

The features that are described in this document are used in the future phases of the software development cycle. The features described here meet the needs of all the users. The success criteria for the system is based in the level up to which the features described in this document are implemented in the system.

1.3 Definitions, Acronyms and Abbreviations

· UHCL – University of Houston Clearlake.

· LMS – Library Management System.

· PIN – Personal Identification Number.

1.4 References

The Vision document uses the following documents as references:

1. UHCL Information Security Requirements: To provide security to the system based on the current security system currently used by UHCL.

2. The Billing System: To provide the interface between the system being developed and the billing system currently in use by UHCL to update the member account due as and when they borrow and return the books.

1.5 Overview

This vision document lists all the capabilities of Library Management System. It also states all the risk factors that are involved with the project and gives a time frame for the implementation of the project.

2. Positioning

2.1 Business Opportunity

The Library Management System provides an efficient, easy to use system with any-time access to the users. It intends to replace the existing intranets currently being used in the libraries.

2.2 Problem Statement

	The problem of
	Reserving the books and maintaining the user profile from the remote locations.

	affects
	Librarians and Users.

	the impact of which is
	Unable to keep track of the user account.

	a successful solution would be
	Remote monitoring of the user accounts.

2.3 Product Position Statement

	For
	University of Houston-Clearlake

	Who
	Need an online monitoring system

	The (Library Management System)
	is a Web based Online System

	That
	Provides up-to-date information for the Librarian, employees of the Library and the Users.

	Unlike
	existing manual in-person library system.

	Our product
	Library Management System

3. Stakeholder and User Descriptions

The Library Management System that is to be developed provides the members of the Library and employees of the library with books information, online blocking of books and many other facilities. The Library Management System is supposed to have the following features.

· The product provides the members with online blocking of books capabilities and the library Management System is up and running all day.

· The system provides logon facility to the users.

· The system provides the members with the option to check their account and/or change their options like password of the account whenever needed all through the day during the library hours.

· The system allows the members to block the books 24 hours a day and all the through the semester.

· The system lets the library staff to check which all members have blocked the books and whether they can borrow any more books or not.

· The system allows the Librarian to create the books catalog, add/delete books and maintain the books catalog.

· The system updates the billing system as and when the member borrows or returns a book.

· The book catalog is automated and the decision of offering the book based on the category of the book is automatically decided.

· We also have an order department, which manages to add or remove a book from the Library.

The stakeholders for this system are the University of Houston-Clearlake and the users of the library. The University of Houston-Clearlake employees consist of the Librarian and the employees of the library.

3.1 Market Demographics

Most libraries use a local area network, that does not support mobile and offsite monitoring. This feature is vital for users who are on the move. This product aims to replace the existing system.

3.2 Stakeholder Summary

	Name
	Represents
	Role

	Librarian

Employees of the Library

Users
	This system evolved around the need of the librarian.

The nurses use the system to monitor the books, users, etc.

The users use the system to update their accounts, block the books, renew the books, etc.
	The information needed by the librarian is vital. They have reasonably good computer skills. The librarian can use the system to update the database of books, users, etc.

They may not have adequate computer skills.

The user needs to be comfortable and safe to use the system.

3.3 User Summary

	Name
	Description
	Stakeholder

	Librarian
	They are the key users of the system.
	Since the stakeholder is also a Librarian, their needs are also taken into consideration.

3.4 User Environment

The users of the system are members, librarian of the University and the administrators who maintain the system. The members and the librarian are assumed to have basic knowledge of the computers and Internet browsing. The administrators of the system to have more knowledge of the internals of the system and is able to rectify the small problems that may arise due to disk crashes, power failures and other catastrophes to maintain the system. The proper user interface, users manual, online help and the guide to install and maintain the system must be sufficient to educate the users on how to use the system without any problems.

The system needs to be supported on mobile devices. It requires Internet Explorer or Netscape. It should be able to work on both PC and MAC.

3.5 Stakeholder Profiles

3.5.1 Librarian

	Representative
	

	Description
	Librarian

	Type
	Librarian with 30 years of Library Management experience.

	Responsibilities
	The librarian can get the information about the members who have borrowed or returned the books, and is provided with interfaces to add/delete the books available in the book catalog.

	Success Criteria
	The Librarian is able to update the database of the books and also the user without going through the process manually.

	Involvement
	The Librarian can test the success or failure of the project by trying to give the information of the book in the Library to be searched and also by trying to update the user information.

	Deliverables
	None

	Comments / Issues
	None

3.5.2 Employees of the Library

	Representative
	

	Description
	Employees

	Type
	Employees who have already worked with the Library Systems.

	Responsibilities
	Maintain the Library and give suggestions on priority issues.

	Success Criteria
	Able to monitor users more effectively.

	Involvement
	Gives regular inputs and feedback on the needs of the system.

	Deliverables
	None

	Comments / Issues
	None

3.5.3 Users

	Representative
	

	Description
	User who checks-out books from the Library.

	Type
	User with a valid Library card.

	Responsibilities
	The user is responsible to maintain the rules and regulations of the system.

	Success Criteria
	The User is able to update his/her account, renew the books, etc.

	Involvement
	The User can test the success of the system by trying to create an account and by performing certain user involved operations.

	Deliverables
	None

	Comments / Issues
	None

3.6 User Profiles

3.6.1 Librarian

	Representative
	

	Description
	Librarian

	Type
	The Librarian is highly qualified and experienced person working with UHCL.

	Responsibilities
	The Librarian is responsible for regularly reviewing the user profiles, maintains the Library Catalogue.

	Success Criteria
	Using the system, the work of the Librarian will be reduced.

	Involvement
	The Librarian can try to use the system and test it to the maximum extent before the release of the system.

	Deliverables
	None

	Comments / Issues
	None

3.6.2 Employees of the Library

	Representative
	

	Description
	Employees

	Type
	The Employees are highly qualified and experienced people working at UHCL Library.

	Responsibilities
	The Employee is responsible for regularly reviewing the Library Catalogue.

	Success Criteria
	Using the system, the work of the Employees will be reduced. If the User needs a book, the Employee can look up in the System and tell where the book is located instead of manually looking for the book throughout the Library.

	Involvement
	The Employee can try to use the system and test it to the maximum extent before the release of the system.

	Deliverables
	None

	Comments / Issues
	None

3.6.3 Users

	Representative
	

	Description
	Users

	Type
	The User is either a student or an employee of UHCL.

	Responsibilities
	The User is responsible for regularly reviewing his/her account.

	Success Criteria
	Using the system, the work of the User will be reduced. If the User needs to check whether the book is available in the Library, he/she can look up in the Library Management System from a remote system instead of coming all the way to the Library.

	Involvement
	The User can try to use the system and test it to the maximum extent to check if it is full-filling his/her requirements before the release of the system.

	Deliverables
	None

	Comments / Issues
	None

3.7 Key Stakeholder / User Needs

	Need
	Priority
	Concerns
	Current Solution
	Proposed Solutions

	Download time should be less.

Database failing should be 0%
	High

High
	
	Upgrade the Database.

Database should never fail.
	Increase the Server speed.

Maintain the Database and take care that the server never fails.

3.8 Alternatives and Competition

3.8.1 None

3.8.2 None

4. Product Overview

4.1 Product Perspective

The Library Management System to be developed benefits greatly the members and the Librarian of University of Houston-Clearlake. The system provides books catalog and information to members and helps them decide on the books to borrow from the library. The Librarian can keep the books catalog updated all the time so that the members (students and the professors) get the updated information all the time.

The complete overview of the system is as shown in the overview diagram below:

[image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image1.wmf] [image: image2.wmf]

 Librarian

The Proposed Online Library

Management System

[image: image3.wmf]
 Users

Overview of the proposed system

The product to be developed has interactions with the users: Librarian, Members who are the students and professors of UHCL.

The product has to interact with other systems like: Internet, Billing System and the UHCL Information Security System.

4.2 Summary of Capabilities

Library Management System

	Customer Benefit
	Supporting Features

	Librarian can easily monitor the user accounts more effectively.
	The data of the users of the Library are available to the Librarian when he is on move.

	The user will be informed with the latest updated news.
	The user can know his/her account information and the book status in the Library.

	Librarian can identify problem areas and gauge staff workload.
	The problem area can be figured out and assigned with more staff.

	Enables information sharing between the Libraries of the same University.
	Updating and retrieval of data is simplified.

	Users can update their account and block books; renew books online from remote sites.
	The account information of the User and the books information can be made available over the Internet.

4.3 Assumptions and Dependencies

· The users have sufficient knowledge of computers.

· The University computer should have Internet connection and Internet server capabilities.

· The users know the English language, as the user interface will be provided in English

· The product can access the university student database.

· The existing database can be easily integrated with the Library Management System.

4.4 Cost and Pricing

· Within a year of release, Library Management System will be installed in all the campuses of University of Houston.

· The present financial constraints limit the cost to $600,000.

· The suggested cost for installing LMS is $100,000.

· A maintenance contract is signed for each installation for a period of 3 years.

4.5 Licensing and Installation

· Our software professionals will do the installation of the product.

· The product is licensed only to the customers who buy LMS from Library InfoSys.

5. Product Features

5.1 Mobile Devices

The Library Management System is also supported on mobile devices such as cell phones.

5.2 Alerts

The system can alert the Librarian or the administrator in case of any problems.

6. Constraints

· The information of all the users must be stored in a database that is accessible by the Library Management System.

· The university information security system must be compatible with the Internet applications.

· The Library Management System is connected to the university computer and is running all 24 hours a day.

· The users access the Library Management System from any computer that has Internet browsing capabilities and an Internet connection.

· The billing system is connected to the Library Management System and the database used by the billing system must be compatible with the interface of the Library Management System.

· The users must have their correct usernames and passwords to enter into the Library Management System.

7. Quality Ranges

7.1 Security

Controlling the access to the database provides security to the system.

7.2 Availability

The system is online 24 hours a day and 365 days a year.

7.3 Usability

The system is easy to use for all the users.

7.4 Maintainability

The system shall be easy to maintain.

8. Precedence and Priority

The features defined in the vision document will be provided in two releases. The first release will support all the web-based features. The second release will support all the Mobile device features.

9. Other Product Requirements

9.1 Applicable Standards

The user should have either Internet or wireless facilities.

9.2 System Requirements

· The system needs to have either Internet explorer or Netscape, i.e. any kind of Web Browsers.

· The mobile device should be able to connect to the Internet.

9.3 Performance Requirements

· The Splash Page or Information page should be able to be downloaded within a minute using a 56K modem.

· The access time for a mobile device should be less than a minute.

· The information is refreshed every two minutes.

9.4 Environmental Requirements

None

10. Documentation Requirements

10.1 User Manual

The User Manual describes the use of the system to Librarian and Employees. It describes the use of the system on mobile systems. The user manual should be available as a hard copy and also as online help.

10.2 On-line Help

Many applications provide an on-line help system to assist the user. The nature of these systems is unique to application development as they combine aspects of programming (hyperlinks, etc) with aspects of technical writing (organization, presentation). Online help is provided for each and every feature provided by the system.

10.3 Installation Guides, Configuration, Read Me File

This document includes the installation instructions and configuration guidelines, which is important to a full solution offering. Also, a Read Me file is typically included as a standard component. The Read Me includes a “What’s New With This Release” section, and a discussion of compatibility issues with earlier releases. Most users also appreciate documentation defining any known bugs and workarounds in the Read Me file.

Since the installation of Library Management System is a complex process, our experts will do it. So an installation Guide will not be provided to the user.

10.4 Labeling and Packaging

The expected sales of the Library Management System are less. Our representatives will do most of the sales. Packaging and promotional materials will not be developed.

11. Appendix 1 - Feature Attributes

11.1 Status

	Proposed
	Delivery of the blocked books upon user request.

	Approved
	Allows the user to block the books and renew the books online.

	Incorporated
	All Library System features.

11.2 Benefit

	Critical
	System must be secure.

Information is provided on a real-time basis.

	Important
	Database should have a backup.

	Useful
	Alert the users if they have exceeded the Due Date.

11.3 Effort

Features like wireless monitoring requires more coding. So this feature requires most allocation of person to weeks.

11.4 Risk

Cost of developing Wireless application cannot be estimated accurately. So this feature may need extra resources.

11.5 Stability

The system is inherently stable. As such no changes to the present format are foreseen. The review will be taken after the second release.

11.6 Target Release

Planning to release a beta version that will be tested in the real time environment. If tests suggest a full version, then the final version will be released based on the improvements of the defects of the beta version.

11.7 Assigned To

Architect, design and implement the software that will be accomplished by a team of software engineers. Support and maintenance of the hardware is a responsibility of the hardware group. Project manager will manage the whole project and be sure that the project is going in the right direction.

11.8 Reason

All the requirements that have been set for this system will provide stability, reliability, portability, high performance, security and easiness.

Billing System

�

UHCL Information Security System

�

Internet

