
Software Requirements Specification

for

Fun E-Learning Platform System
(FeLPS)

Version 1.0.0
 Prepared by Yelena Bederman, Eric Driggs,
Himanshu Sharma, Nikolas Terani

17 December, 2009
Table of Contents

1Fun E-Learning Platform System (FeLPS)

Table of Contents
2
Revision History
4
1.
Introduction
1
1.1
Purpose
1
1.2
Project Scope, Project Vision and Product Features
1
1.2.1
Scope
1
1.2.2
Background, Business Opportunity, and Customer Needs
1
1.2.3
Business Objectives and Success Criteria
2
1.2.4
Business Risks
2
1.2.5
Assumptions and Dependencies
2
1.2.6
Stakeholder Profiles
3
1.2.7
Project Priorities
3
2.
Overall Description
4
2.1 Product Perspective
4
3.
System Features
5
3.1.
Course Management
5
3.1.1
Course Management: Priority and Description
5
3.1.2
Course Management: Stimulus and Response
6
3.1.3
Course Management: Functional Requirements
6
3.2
Collaboration
7
3.2.1
Collaboration: Priority and Description
7
3.2.2
Collaboration: Stimulus/Response Sequences
9
3.2.3
Collaboration: Functional Requirements
10
3.3
Administration
11
3.3.1
Administration: Priority and Description
11
3.3.2
Administration: Stimulus/Response Sequences
12
3.3.2
Administration: Functional Requirements
13
3.4
User management
14
3.4.1
User Management: Priority and Description
14
3.4.2
User Management: Stimulus/Response Sequences
14
3.4.3
User Management: Functional Requirements
15
3.5
Knowledge delivery
16
3.5.1
Knowledge Delivery: Priority and Description
16
3.5.2
Knowledge Delivery: Stimulus/Response Sequences
16
3.5.3
Knowledge Delivery: Functional Requirements
16
3.6
Find a course
17
3.6.1
Find a Course: Priority and Description
17
3.6.2
Find a Course: Stimulus/Response Sequences
17
3.6.3
Find a Course: Functional Requirements
18
3.7
Revenue Generation
18
3.7.1 Revenue Generation: Priority and Description
18
3.7.2 Revenue Generation: Stimulus/Response Sequences
18
3.7.3 Revenue Generation: Functional Requirements
18
3.7
Help
19
4.
Sysml Diagrams
19
4.1
Block Diagram
20
4.2
User Roles
22
4.3
Use Case and Activity Diagrams
22
4.3.1
Use cases for User Role
23
4.3.2
Use Cases for Owner Role
28
4.3.3
Use Cases for Administrator Role
30
5.
Trade study
32
5.1
Drupal
32
5.1.1
Overview
32
5.1.2
Features
32
5.1.3
Experiment
32
5.2
Modular Object-Oriented Dynamic Learning Environment (Moodle)
33
5.2.1
Overview
33
5.2.2
Features
33
5.2.3
Experiment
33
5.3
Commercial Alternatives
34
6.
Non-functional requirements
35
6.1
Performance
35
6.2
Security
35
6.3
Usability & Accessibility
35
6.4
Scalability
35
6.5
Maintainability
35

Revision History

	Name
	Date
	Reason For Changes
	Version

	Eric Driggs and Nikolas Terani
	11/30/09
	Initial outline and topic headings. Sections assigned to each class member.
	0.1.0

	Yelena Bederman, Nikolas Terani, Eric Driggs, Himanshu Parva
	12/04/09
	Initial draft for Yelena’s sections: Introduction, User Management, Knowledge Delivery and multiple use cases. Team reviewed Yelena’s contributions and Nikolas’ Collaboration section. SRS format was refined, with each section getting Stimulus/Response.
	0.1.1

	Nikolas Terani
	12/07/09
	Merged Nikolas and Eric’s sections into group document. Nikolas did Collaboration, block diagram, and activity diagrams. Nikolas revised his feature elaboration which is serving the team as a high-level SRS. Eric did Administration and Revenue Generation.
	0.1.2

	Eric Driggs
	12/07/09
	Changed versioning from 1.0 to 0.1 (1.0 is the submitted version), multitude of formatting changes, including changing all non-heading text to style normal, unified indentation and transferred all priorities and functional requirements to tables.
	0.1.3

	Nikolas Terani
	12/11/09
	Added descriptions for course management and edited collaboration.
	0.1.4

	Yelena Bederman
	12/11/09
	Added “Modify Course” use case
	0.1.5

	Eric Driggs
	12/11/09
	Added use case diagrams. Added Delete course use case. Removed unnecessary use cases from user management.
	0.1.6

	Eric Driggs, Nikolas Terani, Yelena Bederman
	12/11/09
	Added Nikolas’ updated block diagram. Added ToDo comments for pending sections.
	0.1.7

	Eric Driggs, Nikolas Terani and Himanshu Sharma
	12/17/09
	Group meeting to merge Himanshu’s contributions on Course Management and Overview.
	0.1.8

	Eric Driggs and Nikolas Terani
	12/17/09
	Another meeting to create non-functional requirements and implement help system
	0.1.9

	Eric Driggs
	12/17/09
	Added trade study and made final corrections
	0.2.0

	Nikolas Terani
	12/17/09
	Added context diagram and MyLibrary.
	0.3.0

	Nikolas Terani
	12/17/09
	Final Edit
	1.0.0

	Eric Driggs
	12/17/09
	Fixed Typo
	1.0.1

1. Introduction

1.1 Purpose

 This SRS describes the software functional and nonfunctional requirements for release 1.0 of the Fun E-learning Platform System (FeLPS). This document is intended to be used by the members of the project team that will implement and verify the correct functioning of the system. Unless otherwise noted, all requirements specified here are high priorities and committed for release 1.0.

1.2 Project Scope, Project Vision and Product Features

 The Fun E-Learning Platform System will permit website users to create and take courses, to socialize and collaborate with each other.

1.2.1 Scope
	Feature
	Feature name
	Release 1

	FE-1
	Course Management
	Fully implemented

	FE-2
	Collaboration
	Fully implemented

	FE-3
	Administration
	Fully implemented

	FE-4
	User Management
	Fully implemented

	FE-5
	Knowledge Delivery
	Fully implemented

	FE-6
	Find A Course
	Fully implemented

	FE-7
	Revenue Generation
	Fully implemented

	FE-8
	Help
	Fully implemented

1.2.2 Background, Business Opportunity, and Customer Needs

The reasoning behind the vision:
· Taking advantage of user contributed content and open course learning

· Any learning site should allow users to enter original content.

· It is not always necessary to generate original content for courses. Many free courses already exist on the internet, and these may be incorporated into the site through:

· External links to free textbooks

· External links to courses (resources)
· Internal quizzes for external books and courses

· Internal lesson plans for external books and courses.

· E-learning can provide intrinsic and extrinsic motivations for learners.

· Extrinsic motivations:

· Quiz Scores

· User Profiles showing which courses they have studied and completed.

· Intrinsic motivations

· Learning new material.

· Understanding school classes better.

· Improving skills for professional advancement

· Helping others

· Games

· Interesting user discussion.

The target markets include:

· working professionals

· elementary school teachers

· high school teachers

· college professors

· students from high school age upwards

· anyone with a passion for learning new subjects

The problems which the site attempts to solve are:

· Where can I find free courses, text books, quizzes and forums for a wide range of learning subjects?

· How to use e-learning to help motivated people overcome learn new material?

· How can e-learning content from any free site on the internet be integrated organically into one e-learning site?

· How can many subjects be organized in a way such that a particular subject is easily found, but where users are not overwhelmed with options?

1.2.3 Business Objectives and Success Criteria

BO-1:
Get large population of users

BO-2:
Get sponsors/clients

SC-1:
100,000 registered users within 6 months

SC-2:
40,000 active users by month 6 (active users defined as those who log in the website at least 10 times per month)
1.2.4 Business Risks

RI-1:
Sponsors may not be interested in FeLPS
RI-2:
Competition from similar websites

RI-3:
Low ad revenue generation

1.2.5 Assumptions and Dependencies

AS-1:
User has at least dial-up internet connection

DE-1:
Web server must be available for website to function

DE-2:
Space is available on the web server to upload files and create courses
1.2.6 Stakeholder Profiles

	Stakeholder
	Major Value
	Attitudes
	Major Interests
	Constraints

	Management
	Organizing the team; manage the project
	strong commitment through release; support for release
	revenue in 1st year must exceed development costs
	Schedule, Budget, Human resources

	FeLPS Users
	Generate Ad revenue; referrals
	Collaboration with each other; help others; self motivation and desire to learn
	Get Accurate Knowledge
	Role dependent

	Sponsors
	Revenue source
	Business minded
	Promote a product/service through FeLPS
	FeLPS rejection of ad

	Project Team
	Develop and maintain the FeLPS
	Commitment to product
	Develop and maintain a high quality product on time and within budget
	Schedule, budget, resources and expertise

1.2.7 Project Priorities

	Dimension
	Driver
	Constraint
	Degree of Freedom

	Schedule
	
	
	release 1 by 06/01/2010; up to 3 weeks delay acceptable

	Features
	
	All features scheduled for release 1.0 must be fully operational
	

	Quality
	
	95% of user acceptance tests must pass; all security tests must pass; compliance with corporate security standards must be demonstrated for all payment transactions
	

	Staff
	projected team size is project manager, 2 developers, designer and tester; additional half-time developer and half-time tester will be available if necessary
	
	

	Cost
	
	
	budget overrun up to 5% acceptable

2.
Overall Description

2.1 Product Perspective

The Fun e-Learning Platform is a unique, user-content driven system which is designed to provide e-learning with collaboration. This system provides its users the ability to take non-academic courses on any topics that they are interested in. FELPS aggregates knowledge from all over the web into one portal. One of the goals in FELPS is to use loosely-coupled subsystems so off-the-shelf software components can be used.
2.2 User Characteristics

The users can be classified into the following categories:-
1. Administrators: They are responsible for 1) the maintenance of the website, 2) enforcing the terms of service and 3) providing e-mail support to users.
2. Course Owners: These are the users who create a course. They should have expertise on the subject and have relevant content which can help others to learn more on that course. They also have the privilege to promote or demote members for their course to the status of a moderator for their course. They can also suspend or resume a course.
3. Moderators: These are the users who take some load off the course owners in terms of content control. They also have certain privileges using which they can suspend a course and submit a request to the administrators to perform the necessary action. They can also remove users from the group, delete inappropriate content uploaded by the members (they cannot edit Course material).

4. Users: These are the users who log onto the FeLPS system and search for their desired courses and enroll in them. The primary users of FeLPS consist of students ranging from grade schools to graduate level, working professionals, or anyone with a desire to learn new things using self-paced learning.

2. System Features
3.1.
Course Management

2.1.1 Course Management: Priority and Description

	Priority:
	High

2.1.1.1 Course Creation

	Priority:
	High

Any registered user can create a course. The creator of the course becomes the course owner. A course can be deemed private or public. Any registered user can become a course member of a public course. To join a private course you must be invited by the private course owner. A collection of course members can effectively form a group within a course by creating a private group. This gives them all the collaboration tools provided by courses for conducting group activities.
2.1.1.2 Course Moderation
	Priority:
	High

Course management: courses are managed in two ways: owners and moderators. A course owner is the individual who created the course. This individual has the right to add and remove content associated with the course. Course owners can also ban users from the course. Course owners can promote a class member to moderator. The moderator then has all the privileges of the course owner except the ability to edit course owner content or the course home page.

2.1.1.3 Course Agenda
	Priority:
	Low

Course agenda/sequence: the course agenda is the sequence of activities for the course laid out over an appropriate time line. This agenda helps the student stay on task.

2.1.1.4 Course Profile (not to be included in this version)

	Priority:
	N/A

The course profile provides a snapshot of important course statistics to prospective course members. The statistics would include active course members, total course members, course rating, and course reviews.
2.1.2 Course Management: Stimulus and Response
2.1.2.1 Course Creation

Stimulus:
User executes create course function through UI
Response:
The system provides the form for course creation
Stimulus:
User fills out the form and submits
Response:
The system checks if form is filled out completely and asks for confirmation

Stimulus:
User confirms
Response:
The system creates a course
2.1.2.2 Moderation
Stimulus:
Course’s owner goes to course management page
Response:
The system opens the course management page with available tools

Stimulus:
Course’s owner chooses activity (update, upload, etc)

Response:
The system opens the page with that activity

Stimulus:
Course’s owner does activity

Response:
The system does updates
2.1.2.3 Agenda

Stimulus:
Course owner edits course agenda.
Response:
Agenda for course is updated.

2.1.2.4 Profile (Not included in this version)
Stimulus:
Number of course members changes.
Response:
Course profile statistics are updated to reflect number of members.

Stimulus:
Course member visits course

Response:
Course profile statistics for active members is updated.

2.1.3 Course Management: Functional Requirements
2.1.3.1 Course Management: Creation
	Function
	The system shall:

	CreateCourse
	allow user to create a course

	Create.Course.Form
	Provide a form with required course fields

	Create.Course.Location
	Require user to choose location for new course

	Create.Course.Private
	allow user to choose type of course (public/private). Any FELPS user can join a public course, but needs owner approval to join a private one.

	Create.Course.UpdateCatalog
	update the catalog with the newly created course

	
	

2.1.3.2 Course Management: Modify
	Function
	The system shall:

	Modify.CourseContent
	Allow owner to make changes to course content.

	Modify.Private
	Allow owner to change whether a course is public or private.

2.1.3.3 Course Management: Agenda/Sequence

	Function
	The system shall:

	Agenda.Create
	provide the ability to create an agenda for the course.

	Agenda.Edit
	provide the ability to edit an agenda for the course.

2.1.3.4 Course Management: Membership

	Function
	The system shall:

	Member.Promote
	Allow owners to promote other users to course moderator status.

	Member.Demote
	Allow owners to remove course moderator status from users in their course.

	Member.Ban
	Allow owners to ban moderators and members from the course, and moderators to ban course members.

2.2 Collaboration

2.2.1 Collaboration: Priority and Description

	Priority:
	High

We want to take advantage of the social networking phenomenon. A great resource for any student is fellow students. The collaboration tools aim to provide a natural way for students to share information with one another. Within this course home page you will find some of the collaboration tools. For these tools to be useful there will have to be many students taking the course at any given time. It is not realistic to expect past students to be spending their time in courses they have already completed. It would also seem natural to provide some of the collaboration tools at the subject level instead of the course level. This will create a wider audience and a natural way for “teachers” to help students with subject matter. If courses with externally provided resources do not have teachers in most incidences then do we need to organize students based on the degree to which they have completed the course? This assumes students are starting the course material at different times and completing the course work at different paces. Do we need to help them organize students to help make collaboration more effective or do we simply allow for collaboration to take place and wait for an answer to be given by the appropriate student?
2.2.1.1 Uploading files to a course
	Priority:
	High

Uploading files within a course: you want a way for course members to be able to share files. Therefore every time you take a course you become member of the course. Members of the course will have the ability to share documents. FeLPS should provide the ability to form private groups within a course for secure file sharing.
2.2.1.2 Chat

	Priority:
	Medium

Chat: this is a well known feature that doesn’t need explanation other than where it will reside. The chat rooms will reside within the course page and the subject page. The course chat will be a vehicle for people to discuss subject matter directly. Where the subject chat will serve more of a social function where people can find other people who are interested in the same subject matter or ask questions.
2.2.1.3 Blogs

	Priority:
	Medium

Blogs will be at the subject level. This is where individuals can blog about subject matter.
2.2.1.4 Forums

	Priority:
	High

Forums will be hosted at the subject and course level. Here students can make post and other students and or “teachers” can respond to questions. By conducting the forums at the subject level they receive more visibility and a result, hopefully, have more utility. Subject level forums will also be viewable from every course that resides within that subject. Every course will also contain a forum. This forum will be a place where members of the course can post and answer questions. The course member will have the ability to make the query at the course forum public. This means that the query will propagate automatically to the subject level within which the course resides.
2.2.1.5 Conferencing (Not provided in this version)

	Priority:
	N/A

Conferencing: conferencing is something that will be put off till a future release. This will mimic WebEx and other conferencing tools that allow for real time meetings. The idea would be for teachers to have a platform to conduct real time lectures. It also could be helpful for virtual study sessions for students. Low cost video and white boards are potential implementations.
2.2.2 Collaboration: Stimulus/Response Sequences

2.2.2.1 File Sharing
Stimulus:
User clicks on upload file

Response: System takes user to user uploaded files directory

Stimulus:
User selects folder to place file in
Response:
System saves location for uploaded file

Stimulus:
User clicks on browse button

Response:
System displays user’s file directory

Stimulus:
User clicks on file to upload

Response:
System displays file in upload box

Stimulus:
User clicks on upload button

Response:
System displays file in user selected folder

2.2.2.2 Chat
Stimulus:
User clicks on chat

Response:
System displays all logged in users in course or subject

Stimulus:
User selects user to chat with

Response:
System opens a chat window

Stimulus:
User types in message and submits

Response:
System sends message

Stimulus:
User clicks close chat

Response:
System closes chat window

2.2.2.3 Blogs
Stimulus:
User clicks create a block at the subject level

Response:
System opens create a blog form

Stimulus:
User fills out blog form and clicks submit

Response:
System validates blog has been created

Stimulus:
User clicks edit blog

Response:
System validates user is owner of blog

Response:
If owner system displays blog edit form (If not owner system denies access)

Stimulus:
User writes new blog and clicks post

Response:
System commits blog and validates edit.

2.2.2.4 Create Forum Topic at Subject Level
Stimulus:
User clicks post topic

Response:
System validates user is logged in

Response:
If logged in system opens post topic form. (If no system asks user to log in)

Stimulus:
User fills out form and clicks post topic

Response:
System commits topic and returns user to subject forum where new topic has been placed

2.2.2.5 Create Forum Topic at Course Level
Stimulus:
User clicks post topic

Response:
System validates user is logged in

Response:
If logged in system opens post topic form. (If no system asks user to log in)

Stimulus:
User fills out form and clicks post topic

Response:
System commits topic and returns user to course forum where new topic has been placed

2.2.2.6 Responses to Forums at Subject Level and Course Level
Stimulus:
User clicks on forum topic

Response:
System validates user is logged in

Response:
If logged in system opens topic page with user replies. (If no system asks user to log in)

Stimulus:
User either clicks post reply

Response:
System takes user to the reply form

Stimulus
User fills in reply and clicks post

Response:
System commits reply and returns user to topic reply page
2.2.2.7 Conferencing (not included in this version)

2.2.3 Collaboration: Functional Requirements

(Collaboration abbreviated to C. in tables below:)

2.2.3.1 Collaboration: File Sharing, Functional Requirements

	Function
	The system shall:

	C.FileSharing
	permit users to upload files to any course they are enrolled in.

	C.File.Sharing.Format
	only allow text based files to be uploaded.

	C.File.Sharing.Size
	Limit the size of the file to two megabytes.

2.2.3.2 Collaboration: Chat

	Function
	The system shall:

	C.Chat:
	provide a mechanism for chatting between any logged in users of the system. The functionality will be provided by Druple and or vBulletin

	C.Chat.Course:
	provide a chat room for every course hereto referred to as "course chat room".

	C.Chat.Subject:
	provide a chat room for every subject hereto known as "subject chat room"

2.2.3.3 Collaboration: Blogs

	Function
	The system shall:

	C.Blogs
	provide the ability for logged in users to create blogs at the subject level. This functionality will be provided by Druple and or vBulletin

2.2.3.4 Collaboration: Forum

	Function
	The system shall:

	C.Forum:
	provide forums at the course and subject level. This functionality will be provided by Druple and or vBulletin

	C.Forum.Course
	provide forums at the course level

	C.Forum.Course.Use
	only allow course members to use the forum

	C.Forum.Subject
	provide forums at the subject level

	C.Forum.Subject.Use
	allow any logged in user to use the subject forum

2.3 Administration
2.3.1 Administration: Priority and Description

Administrators can act as Course owners for any course, and have the additional abilities to delete courses, suspend or resume user accounts, and add games and applications to subject pages. Their role as site-wide moderators is essential to ensure a positive user experience, but their role is mainly reactive in responding to user support issues.

3.3.1.2 Administrator Moderation
	Priority:
	High

Administrators respond to user support issues and copyright claims. They have the ability to act as owners, moderators or members for any course. Their responsibilities include removing abandoned or inappropriate courses and files which violate copyright. Most Administrator tasks are in response to user-submitted email support requests. Only Administrators can remove courses and suspend users.

3.3.1.3 Administration of Games and Applications
	Priority:
	Low

Games and Web Applications can be written several languages including but not limited to JavaScript, Java and Flash. Due to security concerns, course moderators can add hyperlinks in course libraries or course home pages to any web address, including external games and applications. However, only Administrators have the ability to upload games and applications to the FELPS server or add the code necessary to embed external games and applications in a subject web page.

3.3.2
Administration: Stimulus/Response Sequences
3.3.2.1 Administrator Moderation
2.3.1.1.1 3.3.2.1.1 Owner Violations

Stimulus: Administrator is assigned support issue related to course owner violating FELPS policy, e.g. owner uploaded obscene material or unsolicited commercial advertisements unrelated to learning.

Response: Administrator makes determination if the course owner violated FELPS policy in bad faith. If so, the course is deleted and a warning email is sent to the course owner. The Administrator then has the option to suspend the course owner’s account. If course does not violate FELPS policy, response is sent to email of user who submitted support issue stating course was found to not violate FELPS policy.

3.3.2.1.2 Content Violations

Stimulus: Administrator is assigned support issue related to content violating FELPS policy, e.g. copyright infringement or obscene material.

Response: Administrator removes the infringing content. This could be a forum post, file, blog entry or any other content contained in the FELPS site. Email is sent to users who uploaded or created content, notifying user that the content has been removed for a policy violation.
3.3.2.1.3 User Conduct
Stimulus: Administrator is assigned support issue related to user violating FELPS terms of service, e.g. harassment users or attempting to disrupt normal use of site.
Response: Administrator determines if user has violated terms of services, if so Administrator has option to warn user or suspend user account.

3.3.2.1.4 Automated Cleanup of Abandoned Courses
Stimulus: FELPS system runs monthly script to clean up abandoned courses.

Response: If no course members has visited course page for at least 9 months but less than a year, warning email is sent to course owners and moderators stating course will be removed if there is no activity for 1 year. If course has been inactive for 1 year, it is deleted.

3.3.2.1.1 Missing Owners and Moderators
Stimulus: Administrator receives support issue relating to abandoned course, i.e. owner and moderator is unresponsive.
Response: If owner or moderator has not visited course page for 6 months, email is sent to owner and moderators. If owner or moderator does not visit page or respond to email within two weeks, Administrator holds forum vote for new course owner. The top ten most active users for the course are listed in the poll

3.3.2.2 Administration of Games and Applications
3.3.2.2.1 Admin Programs for Subjects
Stimulus:
Admin uploads embedded program (game or application) for a FELPS subject.

Response:
FELPS subject lists game on subject page.

3.3.2.2.2 Display Subject Program
Stimulus:
User clicks on link to embedded game or application

Response:
FELPS displays page with embedded game or application.

3.3.2.2.3 Display Hyperlink Program
Stimulus:
User clicks on owner/moderator hyperlink which may point to an existing program on FELPS or another site.

Response:
Browser displays web page, which may contain a program.
2.3.2 Administration: Functional Requirements

3.3.2.1 Administrator Moderation Functional Requirements

	Function
	Performs

	RemoveCourse:
	Admin deletes course from FELPS, including course forums, course home page and all uploaded files.

	RemoveContent:
	Admin removes content from FELPS.

	SuspendUserAccount:
	Admin suspends user from all of FELPS. Suspended users cannot log in to FELPS and lose owner and moderator status for all courses.

	ResumeUserAccount:
	Admin un-suspends user from FELPS. User can now log in to FELPS and is a member for all courses he belonged to when suspended.

	PromoteCourseMember:
	Administrator gives course member moderator or owner status.

	DemoteCourseMember
	Administrator removes moderator status for course member moderator or owner.

	ReceiveReport
	Administrator receives user support issue.

	SendUserMessage
	Administrator sends user a message through email.

3.3.2.2 Administrator Games and Applications Requirements

	Function
	Performs

	UploadSubjectProgram:
	Admin uploads program to FELPS subject page.

	DeleteSubjectProgram:
	Admin removes program from FELPS subject page.

	DisplaySubjectProgram:
	FELPS displays embedded program when link on subject page is clicked.

2.4 User management

2.4.1 User Management: Priority and Description
	Priority:
	High

User management consists of the tools that are provided to enhance the user experience and help the students facilitate learning. Tools include:

a. Registration: the user has the ability to register to become a member of the site.

b. Enrollment: the user has the ability to enroll in a course and become a course member.

c. Customization of user preferences: The user has the ability to customize the user interface. This allows for changing the appearance of the site from layout to colors.

d. User profile: The user has the ability to set up a profile containing demographics and contact information.

e. Planner: The planner helps the student manage course activities. Since this is self-study the planner should allow for the student to set his own time frame for completing the course irrespective of the course schedule.

f. MyLibrary: Every user will have a customized library. This library is a collection of educational material that has been uploaded to the site by course members and course owners. The library is customized in the sense that every user has a different library. The library is all the reference material that has been uploaded to the site in relation to the courses that the individual is taking or has taken (both by course owners and members). The idea here is that individuals spend a lot of time locating valuable articles when they research a subject matter. We want to capture that effort by allowing them to upload material they have deemed valuable to the course. Users will be able to edit their MyLibrary.

2.4.2 User Management: Stimulus/Response Sequences
2.4.2.1 Registration

Stimulus:
User clicks on registration link

Response:
System provides a registration form

Stimulus:
User fills out the form

Response:
System sends confirmation to user’s email

Stimulus:
User confirm registration

Response:
System activates log in

2.4.2.2 Enrollment

Stimulus:
User clicks on enrollment link

Response:
System enrolls user in the course

2.4.2.3 Customization

Stimulus:
User clicks on profile customization link

Response:
System provides list of areas for customization

Stimulus:
User chooses area

Response:
System provides available options for this area

Stimulus:
User makes changes

Response:
System saves changes

2.4.2.4 Profile

Stimulus:
User clicks on profile update link

Response:
System provides areas for updating

Stimulus:
User chooses area

Response:
System opens this area for updating

Stimulus:
User makes changes

Response:
System saves changes

2.4.2.5 History

Stimulus:
User does some activities

Response:
System puts the recent activity in history, removes the oldest one

2.4.2.6 Planer

Stimulus:
User makes schedule

Response:
System saves schedules and sends reminders to the user

2.4.3 User Management: Functional Requirements

	Function:
	The system shall:

	UserM:
	provide user with user’s management tools.

	UserM.Email:
	have an ability to communicate with the users through email.

	UserM.Registration:
	allow new user to register.

	UserM.Registration.Username:
	require Usernames to be distinct.

	UserM.Registration.email:
	not allow one email address be registered more than once. If email is already in Data Base notify the user about that, and ask if he/she wants to login.

	UserM.Registration.Confirmation:
	send a confirmation to the email provided in 2 minutes.

	UserM.Registration.Activation:
	activate a User's account after confirmation is completed.

	UserM.Registration.NotConfirmed:
	remove an account if it’s not activated in 24 hours.

	UserM.Login:
	provide a login field for user.

	UserM.Login.Password:
	be able to reset and send out a password if user forgets it.

	UserM.Login.Username:
	be able to send on provided email a username if user forgets it.

	UserM.Enroll:
	allow user to enroll in the course.

	UserM.Drop:
	allow user to drop the course.

	UserM.Profile:
	force a user to create basic profile.

	UserM.Profile.Edit:
	allow user to update his/her profile.

	UserM.Profile.Edit.Password:
	allow user to change a password.

	UserM.Profile.Edit.email:
	allow user to change email.

	UserM.Profile.Edit.Username:
	not allow user to change a username.

	UserM.Customization:
	allow user to customize his/her home page.

	UserM.Cutomization:
	have options for customization.

	UserM.Customization.Confirm:
	ask user if he/she is sure about those changes before applying them.

	UserM.Customization.Save:
	save all customization changes.

	UserM.History:
	remember last 10 activities that user did.

	Userm.History.Show:
	have a space to show user’s recent activities.

	UserM.Planner:
	provide a planner for user.

	UserM.Planner.Edit
	update planner after each change.

	UserM.Planner.Notify:
	send/show a reminder to the user.

	UserM.MyLibrary
	Aggregate all the courses’ content that a user is a member of into one location.

	UserM.MyLibrary.Content
	Aggregated content shall be separated into course owner content and user content

2.5 Knowledge delivery
2.5.1 Knowledge Delivery: Priority and Description

	Priority:
	High

Knowledge delivery pertains to entities used to educate the users of the site. The entities chosen to deliver knowledge are: courses (external and internal), quizzes, interactive learning games, and library.
2.5.2 Knowledge Delivery: Stimulus/Response Sequences
Stimulus:
User clicks on course link
Response:
System gets user to the course web page
Stimulus:
User chooses activity
Response:
System provides that activity

Stimulus:
User finishing the activity
Response:
System updates the user’s progress
2.5.3 Knowledge Delivery: Functional Requirements

	Function:
	The system shall:

	ViewCourse:
	let a user or visitor view the course webpage.

	ViewCourse.Material:
	allow only logged in users who enrolled in course to view course material and participate in collaboration.

	ViewCourse.AccessFile:
	provide presentations, video and other files with information, articles and other materials that needed for student to learn this course.

	ViewCourse.ViewLink:
	list external links with related information for this course and shall open new window with correct url address when user clicks on the link.

	ViewCourse.Quiz:
	allow user to take a quiz/test for the course.

	ViewCourse.Quiz.Result:
	provide user with correct result on the quiz and record it.

	ViewCourse.Application:
	show available educational applications related to this subject and shall allow user to use chosen application.

	ViewCourse.Notification:
	notify the user about any changes in the course.

	ViewCourse.Save:
	allow user to save and resume quizzes.

2.6 Find a course
2.6.1 Find a Course: Priority and Description

	Priority
	High

It is critical to develop an effective way for users to connect to courses. There are two primary methods to locate courses: search and catalog. Search – is uses a search text box and search engine to find courses. Catalog – is the ability to find a course by theme, topic, or name.
2.6.2 Find a Course: Stimulus/Response Sequences
2.6.2.1 Search

Stimulus:
User types keyword in the search box
Response:
System searches for courses and list them
Stimulus:
User chooses a course
Response:
System redirects to the course home page
Stimulus:
User tries to access course material
Response:
System asks user to enroll in the course

2.6.2.2 Catalog

Stimulus:
User clicks on catalog

Response:
System provides topics

Stimulus:
User chooses topic

Response:
System provides subtopics

Stimulus:
User chooses a course

Response:
System redirects to the course home page

Stimulus:
User tries to access course material

Response:
System asks user to enroll in the course

2.6.3 Find a Course: Functional Requirements
	Function:
	The system shall:

	FindCourse:
	let a user to find a course using either search or catalog options.

	FindCourse.Search:
	look for course based on keyword in the search box.

	FindCourse.Search.Result:
	list all courses related to the keyword.

	FindCourse.Search.NoResult:
	notify the admin that there is a demand for courses related to that keyword and shall ask user to redefine the search.

	FindCourse.Catalog:
	have a hierarchy of all courses in the catalog from category to subjects to courses.

	FindCourse.Choose:
	redirect user to the correct course webpage after user chooses the course.

3.7
Revenue Generation

3.7.1 Revenue Generation: Priority and Description

	Priority:
	High

FELPS’ primary source of revenue is through advertisements on every page of the FELPS website. FELPS programmers have the responsibility of creating and modifying Advertising Units within the Advertisement Management System (AMS). An Advertising Unit is defined as a dimension for an ad in pixels along with the formatting for that Advertisement. The AMS will provide the code to insert each ad unit into a web page. The FELPS site templates and the Advertisement Units should be loosely coupled such that any modification to the Advertisement Unit is automatically propagated to all templates which have the code to insert that ad unit.

To reduce development costs, and more easily track the effectiveness of individual Advertisement Units, the initial version of FELPS should use web-based Ad reseller system(s). The use of site-wide templates to generate web pages gives FELPS the potential to use any combination of Advertisement resellers by replacing the relevant advertisement unit code in a handful of files. The exact number of templates will be defined in the design document. The manner and timing of Ad reseller payments is based on the individual Ad reseller terms of service.

3.7.2 Revenue Generation: Stimulus/Response Sequences
Stimulus:
User requests a webpage from FELPS site.

Response:
System displays requested page, including advertisements supplied from ad reseller.

Stimulus:
Admin creates or modifies Ad unit.

Response:
Ad management system returns code to insert Ad unit

3.7.3 Revenue Generation: Functional Requirements

	Function:
	The system shall:

	Ad.CreateAdUnit:
	return Admin creates an Ad Unit and defines its dimensions and formatting. The Advertisement Management System returns the code to insert the Ad Unit.

	Ad.ModifyAdUnit:
	Admin changes the dimensions and formatting for an existing Ad Unit. The code to insert the Ad Unit is unchanged.

	Ad.InsertAdIntoTemplate:
	Admin inserts or replaces Ad Unit code into a FELPS site template.

	Ad.LaunchClickedAd:
	Advertising link is displayed in a new window.

2.7 Help
	Priority:
	Medium

	Function:
	The system shall:

	Help.Manual
	Provide a link to a help manual document which explains the most commonly used feature for course members and owners.

	Help.Videos
	Provide screencasts for commonly used features like find a course and create a course.

	Help.Email
	Provide an email link for help support.

	Help.Faq
	Provide a frequently asked questions page.

3. SySML Diagrams

3.1 Context Diagram

[image: image1.png]P Lom
/ Admin *\

frmmm—————

[}
[}
L}
i
[}

\ content & user
' ¥
Y wTT
" n__d’ i i
logged in & ban HE
8] <<use> : e %, !
i H <<use>> ;
- f<use>> _ i i
22TEE e i ;
z N \ip? . N - 1
’ 2N ¥ N my library i <<use>>
¢ Collaboration *\ / Course MGMT \ ;—-lomeec. 3 B
B e T S S5t W o
] i Vo PR ~.
H | o ’
\ ! y .
- y
4)
ST, N { Knowledge D.
/ . AN .o e 1 |
——- ;
[}] “ y
“ l’ \\ ’
\ ! ~, ’,
AS s Selliieet
N, ’

3.2 Block Diagram

	[image: image2.png]act Take A Course

Search for Course

[by catalog]

course not found
course not present
Locate A Course

O

Course Located
Participate In Course Complete Course

[logged in]

Enroll In C
’ Disenrolls from course A
[registered]

User Roles
The User Characteristics diagram below shows user characteristics represented in a hierarchical format. The entity at the top has all inherits the features of all the entities at the bottom and has certain additional features of their own. The arrow points from general to specific.
	[image: image3.png]Name
Administrator
Course creator

Teacher

Non-editing teacher

Student
Authenticated user
Guest

Roles@

Description
Administrators can usually do anything on the site, in all courses.
Course creators can create new courses and teach in them.

Teachers can do anything within a course, including changing the activities and
grading students.

Non-editing teachers can teach in courses and grade students, but may not atter
activities.

‘Students generally have fewer privileges within a course.

Alllogged in users.
Guests have minimal privileges and usually can not enter text anywhere.

Add a new role

Shortname Edit

admin X 4
coursecreator £x 4 4
editingteacher &x 4 4

teacher X1t
student 5 1ty
user 5ty
guest 5 1

3.3 Use Case and Activity Diagrams

	Primary Actor
	Use Cases

	User
	1. Register for FELPS
2. Find a course

3. Enroll in course

4. Take the course
5. Write a Blog

	Course owner

	6. Create course

7. Update course

	Admin
	8. Delete course
9. Manage Advertisements

3.3.1 Use cases for User Role
	Use Case ID:
	00001

	Use Case Name:
	Register for FELPS

	Created By:
	Yelena Bederman
	Last Updated By:
	

	Date Created:
	12/02/09
	Date Last Updated:
	

	Actors:
	User

	Description:
	Register for website

	Trigger:
	User tries to view website content that is only for members. User is asked to log in or register

	Preconditions:
	User must be on ‘sign up’ page

	Postconditions:
	User is a member

	Normal Flow:
	1.0.0 User agrees to register
1.0.1 User fills out the form

1.0.2 User agrees with rules of the website

1.0.3 User enters the code that was received by email

1.0.4 Registration completed

	Alternative Flows:
	1.1.0 User stops registration
1.2.0 User doesn’t enter the code

1.2.1 Registration information wiped out in 24 hours

	
Exceptions:
	1.0.E.1 If user skipped some fields in the form, he/she is asked to enter missing information
1.0.E.2 If user’s email already in FELPS, stop registration process, inform the user and ask if he wants to log in

	Includes:
	After registration completed it triggers ‘Log in’ use case

	Priority:
	High

	Frequency of Use:
	Once

	Business Rules:
	n/a

	Special Requirements:
	1. Registration form must be readable and understandable

2. Email with code must be send out in 2 minutes after completion of the form

	Assumptions:
	1. User has an active email account
2. User knows how to type

	Notes and Issues:
	n/a

	Use Case ID:
	00002

	Use Case Name:
	Find a course

	Created By:
	Yelena Bederman
	Last Updated By:
	Eric Driggs

	Date Created:
	11/04/2009
	Date Last Updated:
	11/09/2009

	Actors:
	User

	Description:
	Actor is looking for a course in FeLPS.

	Trigger:
	User tries to search for relevant courses using the Search Engine.

User tried to narrow down his choices by browsing through the catalog using the classification hierarchy.

A link to our page was displayed in one of the search engines like Google etc.

	Preconditions:
	1. User must be logged in the system

2. User can connect to FeLPS web server.

3. FeLPS database is online.

	Postconditions:
	1. If there is no match, user is asked to redefine the search criteria

2. If there is match, the user gets a list of courses titles and their descriptions which match keywords. Results are displayed in descending relevance.

	Normal Flow:
	2.0 Actor types a Boolean keyword search (AND, OR and NOT operations are supported, along with parentheses) into “find a course” input box.

2.0 User presses enter key, or clicks search button.

2.0 System receives query and processes it.

2.0 System returns results page.

2.0 User clicks on course link(s) to visit the course page in FeLPS.

	Alternative Flows:
	2.1 User stops search

2.2 User clicks on Catalog link

2.2 Site returns Category page with links for each predefined category.

2.2 User chooses Category and clicks on its link.

2.2 Site returns list of Subject for that category.

2.2 User chooses Subject and clicks its link.

2.2 Site returns a list of course for that subject as well as links for topics within that subject.

2.2 User selects course and clicks its link to open course page.

2.3 User selects topic and sees courses for that topic.

2.3 User selects course and clicks its link to open course page.

2.4 User navigates away from category page at any point before clicking on a Course link.

	
Exceptions:
	2.0.E.1 User submits search with no keywords.
Display message, “please enter keyword(s) then submit search.”

2.0.E.2 Database of courses is not available.
Display message, “Courses are temporarily unavailable. Please try again later.”

2.0.E.3 Search query is below threshold size (often 3 letters) or only contains a filtered word such as the article ‘the’.
Site returns user back to search for a course page, with alert text stating “Query too short. Please enter at least one keyword at least three letters long. The following keywords are filtered: [list not-obscene filtered keywords].”

2.0.E.4 Search query returns 0 results.

Return results page with 0 results and with alert text: “No results found. Please try a different query.”

2.0.E.5 Database error or database unavailable.
Send automated email to FeLPS support email.
Return results page with 0 results and alert text: “Database error. The site admin has been notified. Please try your search again

	Includes:
	When User chooses a course it triggers “Take a course” use case

	Priority:
	High

	Frequency of Use:
	A couple of times per week

	Business Rules:
	Advertisements should be related to the search criteria

	Special Requirements:
	1. Search engine should perform the search in short amount of time; no more than 3 seconds

2. There should be enough memory on server to list all courses for many users simultaneously.

3. The search box should be easily located and read. The search box should be easily accessible for disabled users with screen readers.

	Assumptions:
	User knows how to perform a search.

Website and Database are available and functioning properly.

User is not a bot. This is verified through login captcha.

	Notes and Issues:
	In case the search finishes without any result, send a notification to admin about the search criteria, which can be forwarded to the site owner or moderator for that course to be added in the future.

	Use Case ID:
	00003

	Use Case Name:
	Enroll in the course

	Created By:
	Yelena Bederman
	Last Updated By:
	Eric Driggs

	Date Created:
	12/05/2009
	Date Last Updated:
	12/17/09

	Actors:
	User

	Description:
	User enrolls in the course

	Trigger:
	User clicks on enroll in the course

	Preconditions:
	User must be registered and logged in

	Postconditions:
	User enrolled in the course

	Normal Flow:
	3.0.0 User clicks on enroll in the course
3.0.1 User gets enrolled in the course

	Alternative Flows:
	n/a

	
Exceptions:
	3.0.E.1. If user already enrolled in the course, the system would give notification about it

	Includes:
	n/a

	Priority:
	High

	Frequency of Use:
	Several times a year

	Business Rules:
	N/A

	Special Requirements:
	n/a

	Assumptions:
	n/a

	Notes and Issues:
	n/a

	Use Case ID:
	00004

	Use Case Name:
	Take the course

	Created By:
	Yelena Bederman
	Last Updated By:
	

	Date Created:
	12/02/09
	Date Last Updated:
	

	Actors:
	User

	Description:
	User takes the course; has an access to the course material (external and internal), course library, tests, educational games

	Trigger:
	User clicks on course link

	Preconditions:
	1. User must be logged in

2 User must be enrolled in the class

	Postconditions:
	User’s progress chart updated

	Normal Flow:
	4.0.0 User gets on the course home page
4.0.1 User chooses activity associated with the course (read articles/play games/take test, etc.)
4.0.2 User does activity

4.0.3 User can choose additional activity

4.0.4 User leaves the course page

	Alternative Flows:
	4.1 User can resume previously saved quiz

	
Exceptions:
	n/a

	Includes:
	1. External links
2. Progress monitoring

	Priority:
	High

	Frequency of Use:
	Several times a week

	Business Rules:
	1. External links has to be related to the course
2. Ads has to be related to the course theme

	Special Requirements:
	1. Course material has to be timely updated
2. User may be on several course pages at the same time

	Assumptions:
	n/a

	Notes and Issues:
	n/a

	[image: image4.png](03 Tasge?

[Ad Managenent

Ad. MgrDeveloper

N o mmunity Edition [rotfor commercial use]

Felp

Tiodty Felp Site
Tnsert Ad Code Templates

‘Advertisement Reseler

Create New
Generate o]
MocityE isting Ad Unit

Get Codeto Insert
Existing Ad Unit

fewper Unit Repots on A
View Effectiveness

Tiody

Retrieve

	Use Case ID:
	00005

	Use Case Name:
	Write a Blog

	Created By:
	Nick Terani
	Last Updated By:
	

	Date Created:
	12/11/09
	Date Last Updated:
	

	Actors:
	User

	Description:
	User Writes a Blog

	Trigger:
	User clicks on write blog

	Preconditions:
	User must be on logged in

User has already created blog

	Postconditions:
	Blog is updated in Subject where it resides

Blog is updated in My Account page where it also resides

	Normal Flow:
	5.0.0 User clicks on “my account” page
5.5.1 User clicks on “write blog” link
5.0.2 User write fills out blog form
5.0.3 User clicks submit blog
5.0.4 Blog is submitted

	Alternative Flows:
	1.5.0 User enters Subject where blog resides
5.1.1 User searches for his/her blog
5.1.2 User clicks on blog
5.1.3 User clicks on edit blog

5.1.3 User fills out blog form

5.1.4 User clicks on submit

5.1.5 Blog is submitted

	
Exceptions:
	5.0.E.1 If user is not logged in system will prompt user to login (user must have already registered or blog could not have been created).
5.0.E.2 If user skipped some fields in the form, he/she is asked to enter missing information

3.3.2 Use Cases for Owner Role

3.3.2.1 Create course
	Use Case ID:
	00006

	Use Case Name:
	Create a course

	Created By:
	Himanshu Sharma
	Last Updated By:
	Eric, Nikolas and Himanshu

	Date Created:
	11/04/2009
	Date Last Updated:
	12/17/2009

	Actors:
	A registered FeLPS user or Administrator.

	Description:
	This event creates new course

	Trigger:
	FeLPS user uses UI to execute Create Course function.

	Preconditions:
	1. User is registered and logged in to site.

2. User account has not been suspended/ deleted.

	Postconditions:
	1. New course created

2. Catalog updated with new course

3. Creator of new course is course owner.

4. Course owner can now update/upload the course’s material

5. Course owner can promote other users to course moderator status.

	Normal Flow:
	2.0 User uses UI to execute Create Course function.
2.0 System displays Create Course form, along with notification asking user to search to see if a similar course already exists.

 2.0 User fills out Create Course form, including category, subject, course title, and description.
2.0 User submits form.
2.0 System adds course and gives confirmation message to creator.

	Alternative Flows:
	2.3 Course owner clicks cancel instead of “Add this course.”
2.3 FELPS does not add course.

2.4 User does not submit Create Course form.
2.4 FELPS does not add course.

	Exceptions:
	2.0.E.1 Course owner didn’t fill out all required fields before submitting form.
An error page is returned requesting all required fields to be filled out.
2.0.E.2 Course already exists with selected title.
 After the user fills in the course information, the user receives an error message that a course with the same title already exists. User may then chooses a new title and resubmit form.
2.0.E.4 System error (for example, lack of disk space) prevents course being added.
Email sent to admin. Error message is sent to user stating the course could not be created and the admin has been notified.

	Includes:
	N/A

	Priority:
	High

	Frequency of Use:
	N/A

	Business Rules:
	Course should be relevant.

	Special Requirements:
	Course does not violate terms of service.

	Assumptions:
	There is still space for new course.

	Notes and Issues:
	N/A

3.3.2.2 Modify a Course
	Use Case ID:
	00007

	Use Case Name:
	Modify a Course

	Created By:
	Himanshu Sharma
	Last Updated By:
	Eric Driggs, Nikolas Terani, Himanshu Sharma, Yelena Bederman

	Date Created:
	12/11/09
	Date Last Updated:
	12/17/09

	Actors:
	Course Owner/Administrator

	Description:
	Course Owner modifies his/her course, or Admin modifies any course.

	Trigger:
	Owner/Admin launches Modify Course function using UI.

	Preconditions:
	1. If not admin, should be the owner of the course

2. User should be logged in

3. User should be on the course management page

	Postconditions:
	Course is updated.

	Normal Flow:
	7.0 Owner/Admin launches Modify Course function from UI.
7.0 System displays Modify Course form.

7.0 Owner/Admin modifies form data.

7.0 Owner/Admin submits form.

7.0.4 System updates the course

	Alternative Flows:
	n/a

	
Exceptions:
	7.0.E.1 System Error prevents course from being modified. Email is sent to admin and user is sent notification.

	Includes:
	N/A

	Priority:
	High

	Frequency of Use:
	N/A

	Business Rules:
	Modifications do not violate terms of service.

	Special Requirements:
	N/A

	Assumptions:
	N/A

	Notes and Issues:
	N/A

3.3.3 Use Cases for Administrator Role

3.3.3.1 Delete course
	Use Case ID:
	00008

	Use Case Name:
	Delete Course

	Created By:
	Eric Driggs
	Last Updated By:
	

	Date Created:
	12/11/09
	Date Last Updated:
	

	Actors:
	FeLPS Administrator or Automated Script.

	Description:
	Removes all content for course.

	Trigger:
	Automated Script, or manual deletion by Administrator.

	Preconditions:
	Administrator account is logged in to FELPS.

	Postconditions:
	1. Course is removed from catalog.
2. Course does not appear in search.

3. Course forums, uploaded files, chat room, and other collaboration is removed.
4. Course home page does not exist.
5. Course has no owners or moderators.

	Normal Flow:
	8.0 Administrator chooses to delete course.
8.0 System prompts administrator to confirm deletion.

8.0 System sends delete course command.
8.0 System removes course forums, uploaded files, collaboration, home page and owner and moderator status for course.

	Alternative Flows:
	8.1 Automated script sends delete course command to system.

8.1 System removes course forums, uploaded files, collaboration, home page and owner and moderator status for course.

	Exceptions:
	8.0.E.1 System is unable to remove some or all of course content.
Email is sent to Administrator with any error messages returned.

	Includes:
	N/A

	Priority:
	Medium

	Frequency of Use:
	Infrequent.

	Business Rules:
	N/A

	Special Requirements:
	N/A

	Assumptions:
	N/A

	Notes and Issues:
	N/A

3.3.3.2 Create Advertisement Unit
	Use Case ID:
	00009

	Use Case Name:
	Create Advertisement Unit

	Created By:
	Eric Driggs
	Last Updated By:
	

	Date Created:
	12/17/09
	Date Last Updated:
	

	Actors:
	FELPS administrator.

	Description:
	Creates advertising unit with Ad Reseller.

	Trigger:
	FELS site templates

	Preconditions:
	FELPS has an account with Advertising Reseller.

	Postconditions:
	1. Ad units is available for displaying ads on site pages and templates.

	Normal Flow:
	8.0 Administrator logs in to Ad Reseller website.
8.0 Administrator creates Ad Unit by specifying dimension and formatting.

8.0 Ad Reseller site returns code to insert ad into web page or template.

	Alternative Flows:
	N/A

	Exceptions:
	N/A

	Includes:
	N/A

	Priority:
	High

	Frequency of Use:
	Infrequent.

	Business Rules:
	N/A

	Special Requirements:
	N/A

	Assumptions:
	N/A

	Notes and Issues:
	N/A

	
[image: image5.png]Legacy roletype [LEGACY ROLE: Authenticated user |v

Permissions @

Capability Not setAllow PreventProhibit Risks
Authorize.net Payment Gateway

Manage payments

enrol/authorize:managepayments © © © © A
Upload CSV file
enrolauthorize:uploades;

System

Create new blog entries
moodieibiogicreate

Request new courses
moodielcourseirequest

Manage myMoodle page blocks
moodiemymanagy

Configure question 'ypes
moodielauestion-config

Create and manage roles
moodielrolemanage

®
(e
(e
(e

A

Approve course creation A
moodlelste:approvecourse

Change site configuration AAAL
moodielste:config

Allowed to do everything AAAL

moodiefsite:doanything

Show links to offsite docs
moodiefsite:doclinks

O ® ® 0O ® ® 0 0 O
® O 0 ® O O ® ©® ®
O O 0O 0O 0 O O O O
O O 0O 0O 0 O O O O

4. Trade study

4.1 Drupal
4.1.1 Overview
Drupal is a popular, modular, highly configurable, open source content management system. It has been used in many high profile sites such as WhiteHouse.gov, Eclipse.org, Ubuntu.com, Novell.com, FastCompany.com, PopularScience.com, FightHunger.org, TheOnion.com, and university sites like Harvard’s Science Department and Portland State University (pdx.edu).
Drupal comes with few features enabled by default, but additional functionality can be added through highly configurable modules, which can be either official or user contributed. When a new version is upgraded, it is likely many of the modules will also need to be upgraded.

The jack-of-all trades nature of Drupal is both a blessing and a curse. Through different modules and settings, it can be configured to act as almost any type of website. Unfortunately, with so many module dependencies and configuration options, Drupal is not difficult to break. There is also a risk that any non-official modules would not be supported in later versions.
4.1.2 Features

	Feature
	Required Modules

	Course management
	Organic Groups, Content Creation Kit, Taxonomy

	Collaboration
	Forum, Blog, Chat

	Administration
	No additional modules required.

	User Management
	Organic Groups.

	Knowledge Delivery
	No additional modules required.

	Find a Course
	Organic Groups.

	Revenue Generation (ad placement in template)
	No additional modules required.

	Help
	Help, FAQ

4.1.3 Experiment
As an experiment, multiple installs of Drupal were attempted, using 1) HostGator’s default fantastico settings, 2) using a preconfigured PHPEdu distribution and 3) the latest version downloaded from drupal.org. In all three instances, after enabling the modules listed in the above table, there were multiple errors and warnings when displaying site content for both users and administrators. Out of the box, creating courses was not supported.
4.2 Modular Object-Oriented Dynamic Learning Environment (Moodle)
4.2.1 Overview

Moodle is another Content Management System with a focus on e-learning. Its specialization and out-of the box integration makes it a very
4.2.2 Features

	Feature
	Implementation

	Course management
	Out of the box, fully implemented course creation, management, quizzes, etc..

	Collaboration
	Out of the box, fully implemented forums, chat,

	Administration
	Fully implemented

	User Management
	Fully implemented

	Knowledge Delivery
	Fully implemented

	Find a Course
	Fully implemented

	Revenue Generation
	N/A

	Help
	Fully implemented

4.2.3 Experiment

After changing a handful of permissions, any registered user can request and approve the creation of their own courses, after which they become the course owners. User course creation was enabled mere minutes after installation. The ease of use and simple, cohesive integrated functionality was a delightful surprise. Further use cases and scenarios should be explored, but Moodle is strongly recommended for version 1.0 of FELPS.
	[image: image6.png]bdd [Package] SysML [SysMLBlockDefinitionDiagran)

delete_library()
expand_ibrary()
enroll_in_course()

resume_course()
ban_user_course()

UserManagement CourseMang Collaboration AdminSystem
register_user() create_course() use_forum() delete_post()
create_planner() modify_course() create_blog() ban_user()
modify_planner() delete_course() delete_blog() delete_course()
set_preferences() upload_material() edit_blog() notify_user()
create_profile() create_quiz() chat() upload_app()
edit_profile() delete_quiz() email_user() delete_app()
track_history() modify_quiz() upload_file() create_help_video()
create_library() suspentd_course() create_fads()

receive_email()

P

login()
fogout()
view_course()
take_quiz()
play_game()
use_application()
search_for_course()
browse_for_course()
takequiz()
creat_ad_unit()
edit_ad_unit()
modify_template()

The Default User Roles in Moodle
	[image: image7.png]0 OE - - QR A Qe | o

B/ E-=al

EEREECEREEE [

Original +

- S-ameRmicom)

B

Ollivh M) P RAAADE

BEERQ]| 5 veceongoms

Diagr... 3 & %
HE -2 §
'ﬁ—rlom e Mo
[Business Proc

[E50thers

"~ Giesmoig

Mina Ma
- CaMatrix i

[Analysis -
<l v

ECIEL]
P B x
s Cav it

ALY |

Name =
Parent model
Zoomratio
Background |
& 6rid
vile
Saptogid | <

D | QRN 2FS A < GO¥

T

width
Height
Color

Adminisirator

<<cextends>>

Course Ovner

<<cextends>>

Maderator

<<cextends>>

Connector style

Message

Log | Automatic Update

Gl ® | <Y 0Bl

There are over 150 permission settings for functionality which can be edited for any role.
These include the ability to promote and demote users, and many of the functional requirements in the SRS.
4.3 Commercial Alternatives

Commercial software such as Blackboard has similar functionality to Moodle, but most have expensive licenses. Further investigation into such products is merited, but given the free, easy functionality provided by Moodle, it is doubtful they would be a more profitable alternative. In terms of forum software, there are more powerful forum packages like VBulletin, but integrating them into a content management system could be difficult.
5. Non-functional requirements

5.1 Performance

· The system shall respond to 95% of requests in fewer than 5 seconds.

· The system shall be able to support a user load up to 2,000 concurrent users on a shared web host.
5.2 Security

· Human verification systems shall be used for registration and login.

· Documents uploaded shall be virus scanned.

5.3 Usability & Accessibility

· All pages should be navigable by screen readers for the visually impaired.
5.4 Scalability
· The system shall be able to support a concurrent user load up to 8,000 concurrent users on a single dedicated web host.
· The system shall be able to support up to 30,000 concurrent users on a web cluster.

6.5
Maintainability

· Course pages shall be use a common course template, such that changes to advertising units or formatting in the template will be automatically propagated to all courses.

Software Requirements Specification for FElPS

Page 4 of 39

