Preliminary Design

Requested By:
Dr. Scott Hunter

Assistant Professor of Computer Science

Computer Science Department of Siena College

Ms. Jami Cotler

Instructor/Lecturer of Computer Science

Computer Science Department of Siena College

Dr. Tim Lederman

Professor of Computer Science

Computer Science Department of Siena College

Automated Excel Grading System

Oasis Technologies

Prepared By:

Brian Salmon

Jim Dzembo
Vincent Leone

Chris Mahar

Josh Yerkie

Automated Excel Grading System

Preliminary Design

Table of Contents:
3Preliminary Design

3I. Product Overview and Summary

4II. User Displays, Report Formats, and User Command Summaries

 4Login Views

 8Student Views

 14Lab Instructor Views

 17Lecture Instructor Views

 19Course Administrator Views

27III. Detailed Data Flow Diagrams

 27Level 0: Context Diagram

 28Level 1: Student

 30Level 2: Lab Instructor

 32Level 3: Lecture Instructor

 34Level 4: Course Administrator

37IV. Logical Data Dictionary

 37Level 0: Context Diagram

 39Level 1: Student

 44Level 2: Lab Instructor

 49Level 3: Lecture Instructor

 54Level 4: Course Administrator

65V. Logical Data Stores

68VI. Logical Format of Data Files and Databases

69VII. Structure Diagrams

72VIII. Use Case Narrative

73IX. Functional Requirements

76X. Unit Tests

86Appendices

86I. Sources of Information

86II. Gantt Chart

86III. Glossary of Terms

Preliminary Design TC "Preliminary Design" \f C \l "1"
I. Product Overview and Summary TC "I. Product Overview and Summary" \f C \l "2"
Siena College offers two courses in the Computer Science Department that utilize Microsoft Excel. These courses have a required lab where the students create spreadsheets, which then need to be graded by the lab instructor. There is also a pre-lab associated with each lab that the students are required to complete. There are a large number of students that take these courses thus creating a large amount of excel spreadsheets that requiring grading by the lab instructors. As a result of the high quantity of spreadsheets that need grading we have been tasked, by Dr. Scott Hunter and Ms Jami Cotler, with creating a system to grade these labs and pre-labs automatically and report back to the students and instructors the results. The students will have the ability to log in to a web based system and submit these labs and pre-labs and view their grades
II. User Displays, Report Formats, and User Command Summaries TC "II. User Displays, Report Formats, and User Command Summaries" \f C \l "2"
**Note: All screens can be accessed as HTML pages by going to the following link: http://oraserv.cs.siena.edu/~perm_oasis/prototype
Login Views TC "Login Views" \f C \l "3"
Login View:
This is a view that all users will see when first loading the website. It is where all users will enter their username and password. If student's have not already set up their account, they can click on the "Register Here" link which will take them to the Register View. They can also recover their password from here if they forgot it.

[image: image1.png]d\l-lolx|

—

gﬂm Callsgo @@mpmgoj@m@@
@mﬂ@y@ﬁ@m

I
I

Register Here

Click Here

Register View:
This is the view students will see when attempting to create an account. They will fill in their Name, Username, Password twice for verification, Lecture Section, and Lab Section and then click on a "Register" button to finish their registration.

[image: image2.png]=10 x|
=]
4

—

nts
(&
tm
1
Siens Celliegs @@mpmgoj@ma@
&
11’1
Sie!
ExCele
o
S 4
o
{1H10)

I

Forgot Password View:

This screen is where you fill out you’re: name, username, and e-mail address. Then an email will be sent to the user with their password.

[image: image3.png]d\l-lolx|

fi

—

Siens Callogs Conpuitsr Seisnes Depaniment
Anionaiad Bued Crrading Sysiam

Invalid Login View:

This screen is displayed when you enter an invalid username or password.

[image: image4.png]d\l-lolx|

—

Stoms Cellegs @@m@mm
liﬂzml@;y@ﬁ@m

Student Views TC "Student Views" \f C \l "3"
Student View:

This is a view of what the students will see when they log into the system. There are two buttons they can click. One will bring them to their pre-labs home page and the other to their labs home page.

[image: image5.png]d\l-lolx|

—

Stoms Cellegs @@m@mm
liﬂzml@;y@ﬁ@m

Student View 1:

This screen is where the student views their pre-labs. It will display all pre-lab files associated with each lab and the corresponding grades. It will also display a button to upload new pre-labs and a button to view the errors from the lab.

[image: image6.png]d\l-lolx|

gﬂ@m Callsgo @@m@mm
liﬂzml@;y@ﬁ@m

Student View 2:
This screen is where the student views their labs. It will display all lab files associated with each lab and the corresponding grades. It will also display a button to upload new labs and a button to view the errors from the lab.

[image: image7.png]d\l-lolx|

—

Stoms Cellogs @@m@mm ‘
@ml@;y@ﬁ@:m

Student View 3:

This screen is where the students can upload their pre-lab files.

[image: image8.png]d\l-lolx|

Stoms Cellegs @@mpmgoj@m@@
@mﬂ@y@ﬁ@m

Student View 4:

This screen is where a student can upload their lab files.

[image: image9.png]d\l-lolx|

gﬂm Cellisgs @@mpmgoj@m@@
@ml@;y@ﬁ@m

Student View 5:

This is the screen of the HTML error report generated for the student.

[image: image10.png]:i_l_l_l_l

Ele Edt Vew Go Bookmarks Took Help

G- - &)) [T flesiziprototypelsamplenTReport enrsubmit=View+Erars R e

John Smith
Lab 3

File 1

Cell A1 is incorrect, The correct value is 8, your value is 6. You recieved 0 out of 3 points

Cell C12 s incorrect. The correct fontsize is 12, your fontsize is 14. You recieved 0 out of 3 points

Cell D18 s correct. The correct fontcolor is red, your fontcolor is red. You recieved 3 out of 3 points

Cell C25 s correct. The correct formula is A1+B2-C3, your formula is 41+B2-C3. You recieved 5 out of 5 points

Cell B12 is incorrect, The correct value is 12, your value is 13. You recieved 0 out of 2 points

File 2

Cell F4 is incorrect. The correct value is 354, your value is 222. You recieved 0 out of 3 points

Cell H28 s correct. The correct fontelor is blue, your fontcolor is black. You recieved 0 out of 1 points

Dore

Lab Instructor Views TC "Lab Instructor Views" \f C \l "3"
Lab Instructor View 1:
This is the area where Lab Instructors will be able to decide which grades they want to view. They will first select which students they want to see: either a single lab section or all of their lab sections. Then they will select if they want to view all labs or a specific lab.

[image: image11.png]d\l-lolx|

Stoms Cellegs @@m@mm
liﬂzml@;y@ﬁ@m

Lab Instructor View 2:
This is where the grades selected in Lab Instructor View 1 are displayed. This is where Lab Instructors can choose to view the graded files, approve the grades and also change the grade if necessary. This screen allows you to see the lab file in excel and also give the instructor and error report.

[image: image12.png]gﬂ@m Callsgo @@m@mm
liﬂzml@;y@ﬁ@m

Lab Instructor View 3:
This is the error report that the lab instructor sees. It has everything that was marked incorrect from the excel file. They can edit this report to mark things correct that were marked incorrect by the system but deemed acceptable by the instructor.

[image: image13.png]Mozilla Firefox

3 B4) [Fiesiifzsfprototypefsamplereport txtzerror=iews rrors =

File 1

11, value, 8, 6, 0, 3
ci2, fontsize, 12, 14, 0, 3

D18, fontcolor, red, red, 3, 3

25, formula, M1+B2-C3, A14B2-C3, 5, §
Biz, value, 12, 13, 0, 2

File 2

Fa, value, 354, 222, 0, 3
H2s, fomtcolor, blue, black, 0, 1

Lecture Instructor Views TC "Lecture Instructor Views" \f C \l "3"
Lecture Instructor View 1:
This is the area where Lecture Instructors will be able to decide what they want to view. They will first select which students they want to see: either a single lecture section or all of their lecture sections. Then they will select if they want to view all labs or a specific lab.

[image: image14.png]d\l-lolx|

Stoms Cellegs @@m@mm
liﬂzml@;y@ﬁ@m

Lecture Instructor View 2:
This is where the grades selected in Lecture Instructor View 1 are displayed. The lecture instructor can view the submitted lab in excel and can also view the error report to the corresponding lab on an HTML page.

[image: image15.png]d\l-lolx|

—

gﬂ@m Callsgo @@m@mm
liﬂzml@;y@ﬁ@m

Course Administrator Views TC "Course Administrator Views" \f C \l "3"
Course Administrator View 1:
This is the area where the Course Administrator will be able to decide what they want to view. They will first select which students they want to see: a single lab section, a single lecture session, or all students. Then they will select if they want to view all labs or a specific lab. They can also edit/delete instructors or register new ones. They have the option of searching for a student by name. They can also view all students or all instructors. Finally, they have the option of uploading answer keys on this page.

[image: image16.png]d\l-lolx|

Stoms Cellegs @@m@mm
@ml@;y@ﬁ@:m

Create A New Instructor Account View All Tnstructors View All Sudents Upload Answer Keys

Course Administrator View 2:
This is where the grades selected in Course Administrator View 1 are displayed. From this screen they will also be able to launch the excel file or view the error reports. Also they have the option of approving the grades as well.

[image: image17.png]d\l-lolx|

Stema Cslllegs Compmiar Saiones Deparmmant
PlutomaicdiExCellEadinsgSysicl

Course Administrator View 3:
This screen is where the Course Administrator can create a new instructor account. You are able to select which type of instructor they are as well as the corresponding sections they teach.

[image: image18.png]d B Latest

Stoms Cetllage Compiar Seiomas
Avieraied Beel Systiem

EE TR TR

Course Administrator View 4:
This screen is where you are able to view all of the instructors. This screen gives you the option of editing or deleting an instructor. (editing screen is in view 5)

[image: image19.png]d\l-lolx|

fi

B Ca—

Sions Callisgs Compuvss Seiones Depaiman’
Anfiermaied) iSuee] Systiera

Course Administrator View 5:
This screen allows you to change the instructor’s information including the type of instructor and the lecture/lab sections.

[image: image20.png]d\l-lolx|

Sione Celllege Conpuiter Saiones Dupaimom
iitomaicayExeel Systemt

Course Administrator View 6:
This screen allows you to view all the students taking your class. This screen gives you the option of editing their information or deleting their account.(editing screen in view 7)

[image: image21.png]d\l-lolx|

—

Stoms Cellegs @@m@mm
liﬂzml@;y@ﬁ@m

Course Administrator View 7:

When the Course Administrator chooses view all students then clicks the edit button, this screen will show everything stored on this particular students account in separate fields. The Course Administrator will be able to change any of these fields. These fields include name, username, password, lecture section, and lab section.

[image: image22.png]d\l-lolx|

—

Couege
@@@1&3;7@&@:@

Course Administrator View 8:

This screen is where the Course Administrator can upload their answer keys for the labs. Also this screen allows the Course Administrator to upload sample lab files.

[image: image23.png]d\l-lolx|

—

Couege
E&@@lfmﬁ@m

III. Detailed Data Flow Diagrams TC "III. Detailed Data Flow Diagrams" \f C \l "2"
Level 0: Context Diagram TC "Level 0: Context Diagram" \f C \l "3"
[image: image24.png]Lo iles

Labies

Grading.

i

Level 1: Student TC "Level 1: Student" \f C \l "3"
[image: image25.png]Feedback-Files

Student- Lab-
o Files

Confirmation Canfirmation

Confirmation-
Message

Feedback-Request

Confrmation Feedback-Request

Canfirmation

Files
Confirmation” Feeqback-Files

[image: image26.png]Corfirmation
Login-Infy

Forgot-

Password-

Request Email-
With-
Password

[image: image27.png]Pre-Lab-
File

Lab-File
Canfirmation
Canfirmation

[image: image28.png]Ertor-
Report”

Request Eror
Lab-File Report

View-File-
Request,

Level 2: Lab Instructor TC "Level 2: Lab Instructor" \f C \l "3"
[image: image29.png]Conimaion Eanimation

Logininto Feadback Reguest

Son.
Resuns’ Repon Copimation
SoproveGradeRaauest

Contimtion kS
ineg! Confimaton

Emr |
Fepay | Aoproved Orades

Loghnto FeadbackRaguest

SonRasuts
Conrmtion

Feadinccies

[image: image30.png]Forgot-

Login-info Password: g 4

Cenfirmation Request iy
Password

[image: image31.png]Selated
selctes L2
St
Secton. \ Narar Suen
=

[image: image32.png]Erorpan. BT Rapor

Rees N FIe A

Lol

 Level 3: Lecture Instructor TC "Level 3: Lecture Instructor" \f C \l "3"
[image: image33.png]Login-Info

Grades
Confirmation o » Sludent.

List Grade-Request
Confimation e

cit
Login-nfo rierta List Grade Request

[image: image34.png]Forgot-

Login-info Password: g 4

Cenfirmation Request iy
Password

[image: image35.png]Selected-Lab-
Selecteg- Namber

Section\ Syugent- Student-
List List

[image: image36.png]File-Request

Ertor-Report-
Reguest

Student-Lab-

File

Ertor-Report-File

Level 4: Course Administrator TC "Level 4: Course Administrator" \f C \l "3"
[image: image37.png]Feadbac Raques,

Son s Confimtion

SonRasite
Paisuord

Studert ot

Conirmaton Eonfimtion

Studentnfo

Canfimtion

SonRasuts.

S
\N; Dabase 4
\ et Reque————

FeadacFies

[image: image38.png]Forgt.
Lot Passuors B
i Requeat/ itn-

Confimtion Passuord

[image: image39.png]Selstec 3t
Namber

Seloti

Secton \ . e

Studerlst

[image: image40.png]LabSecion
Narber

Confimation

Lecure.
Sacton.
Namer

Confimation

[image: image41.png]

[image: image42.png]Sample 3t

gam Conlimation

fey-fie

Confimtion

[image: image43.png]Fle-Reguet

Suudere
Lol

IV. Logical Data Dictionary TC "IV. Logical Data Dictionary" \f C \l "2"
Level 0: Context Diagram TC "Level 0: Context Diagram" \f C \l "3"
Lab Files Data Flow

Source: Student

Destination: Automated Excel Grading System

Description: Lab files will be submitted to the system.

Grade Data Flow

Source: Automated Excel Grading System

Destination: Student

Description: The grades of the lab or pre-labs will be viewed by the student.

Corrected Grades Data Flow

Source: Lab Instructor

Destination: Automated Excel Grading System

Description: The lab instructor will send the verified or corrected grades to the

 system.

Grades Data Flow

Source: Automated Excel Grading System

Destination: Lab Instructor

Description: The unverified grades will be viewed by the lab instructor.

Lab Files Data Flow

Source: Automated Excel Grading System

Destination: Lab Instructor

Description: The lab instructor will be able to view the student’s submitted files.

Lab Grades Data Flow

Source: Automated Excel Grading System

Destination: Lecture Instructor

Description: The lecture instructor can view the student’s lab grades.

Grading Key Data Flow

Source: Course Administrator

Destination: Automated Excel Grading System

Description: The course administrator will submit the key for grading.

Student Info Data Flow

Source: Automated Excel Grading System

Destination: Course Administrator

Description: The course administrator can view each student’s information.

Grades Data Flow

Source: Automated Excel Grading System

Destination: Course Administrator

Description: The course administrator can view each student’s grades.

Lab Files Data Flow

Source: Database

Destination: Automated Excel Grading System

Description: The system will retrieve each student’s submitted files from the

 database.

Lab Files Data Flow

Source: Automated Excel Grading System

Destination: Database

Description: The system will send all the student’s files to the database when

 submitted.

Student Source/Sink

Input Flows: Grade

Output Flows: Lab Files

Description: Student that is enrolled in a lab section.

Lab Instructor Source/Sink

Input Flows: Grade, Lab Files

Output Flows: Corrected Grades

Description: Instructor of one or multiple lab sections. Must verify/correct all

 grades, and can view each student’s submitted files.

Lecture Instructor Source/Sink

Input Flows: Lab Grades

Description: Instructor of one or multiple lecture sections. Can view each

 student’s grades for labs.

Course Administrator Source/Sink

Input Flows: Student Info, Grades

Output Flows: Grading Key

Description: The administrator of the Excel Course. Can submit the grading key

 and view student information and grades.

Database Data Store

Input Flows: Lab Files

Output Flows: Lab Files

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Level 1: Student TC "Level 1: Student" \f C \l "3"
Login Info Data Flow

Source: Student Interface

Destination: Login

Description: Username and password for student.

Confirmation Data Flow

Source: Login

Destination: Student Interface

Description: Acceptance or rejection of login info.

Student Info Data Flow

Source: Student Interface

Destination: Register

Description: Student’s registration information.

Confirmation Message Data Flow

Source: Register

Destination: Student Interface

Description: Confirmation sent to the student to confirm registration.

Lab Files Data Flow

Source: Student Interface

Destination: Upload Files

Description: Student’s completed lab file.

Confirmation Data Flow

Source: Upload Files

Destination: Student Interface

Description: Confirmation that lab file has been submitted successfully.

Feedback Request Data Flow

Source: Student Interface

Destination: View Feedback

Description: Request for feedback on the submitted lab files.

Feedback Files Data Flow

Source: View Feedback

Destination: Student Interface

Description: Feedback on lab files after grading system completion and lab

 instructor verification.

Login Info Data Flow

Source: Login

Destination: Database

Description: Username and password for student.

Confirmation Data Flow

Source: Database

Destination: Login

Description: Acceptance or rejection of login info.
Student Info Data Flow

Source: Register

Destination: Database

Description: Student’s registration information.

Confirmation Message Data Flow

Source: Database

Destination: Register

Description: Confirmation of successful registration.

Lab Files Data Flow

Source: Upload Files

Destination: Database

Description: Student’s completed lab file.

Confirmation Data Flow

Source: Database

Destination: Upload Files

Description: Confirmation that lab file has been submitted successfully.

Feedback Request Data Flow

Source: View Feedback

Destination: Database

Description: Request for feedback on the submitted lab files.

Feedback Files Data Flow

Source: Database

Destination: View Feedback

Description: Feedback on lab files after grading system completion and lab

 instructor verification.

Student Interface Source/Sink

Input Flows: Confirmation, Confirmation Message, Confirmation, Feedback Files

Output Flows: Login Info, Student Info, Lab Files, Feedback Request

Description: Student’s web interface with which they will be able to

 login, register, upload files, and view feedback.

Login Process

Input Flows: Login Info, Confirmation

Output Flows: Confirmation, Login Info

Description: This process will check the login info against the database and

 determine whether it is correct or incorrect.

Register Process

Input Flows: Student Info, Confirmation

Output Flows: Confirmation Message, Student Info

Description: The student’s will register themselves into the grading system.

Upload Files Process

Input Flows: Lab Files, Confirmation

Output Flows: Confirmation, Lab Files

Description: Student’s will upload their completed lab files into the system for

 grading.

View Feedback Process

Input Flows: Feedback Request, Feedback Files

Output Flows: Feedback Files, Feedback Request

Description: Displays student’s feedback on submitted lab files.

Database Data Store

Input Flows: Login Info, Student Info, Lab Files, Feedback Request

Output Flows: Confirmation, Confirmation, Confirmation, Feedback Files

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Student – Login – Level 1.1
Login Info Data Flow

Source: System Login

Destination: Database

Description: Sends student’s login info to database.

Confirmation Data Flow

Source: Database

Destination: System Login

Description: Acceptance or rejection of login info.

Forgot Password Request Data Flow

Source: Forgot Password

Destination: Database

Description: Request for email containing password.

Email With Password Data Flow

Source: Database

Destination: Forgot Password

Description: Email containing student’s password.

System Login Process

Input Flows: Confirmation

Output Flows: Login Info

Description: Confirms or rejects user’s attempt to login with username and

 password.

Forgot Password Process

Input Flows: Email with password

Output Flows: Forgot Password Request

Description: Sends user an email containing password.

Database Data Store

Input Flows: Login Info, Forgot Password Request

Output Flows: Confirmation, Email With Password

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Student – Upload Files – Level 1.3

Lab File Data Flow

Source: Upload Lab

Destination: Database

Description: Student’s completed lab file.

Confirmation Data Flow

Source: Database

Destination: Upload Lab

Description: Confirmation that lab file has been submitted successfully.

Pre Lab File Data Flow

Source: Upload Pre Lab

Destination: Database

Description: Student’s completed pre lab file.

Confirmation Data Flow

Source: Database

Destination: Upload Pre Lab

Description: Confirmation that pre lab file has been submitted successfully.

Upload Lab Process

Input Flows: Confirmation

Output Flows: Lab File

Description: Student uploads completed lab file to system for grading.

Upload Pre Lab Process

Input Flows: Confirmation

Output Flows: Pre Lab File

Description: Student uploads completed pre lab file to system for grading.

Database Data Store

Input Flows: Lab File, Pre Lab File

Output Flows: Confirmation, Confirmation

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Student – View Feedback – Level 1.4
View File Request Data Flow

Source: View Submitted Files

Destination: Database

Description: Student’s request view previously submitted lab files.

Lab File Data Flow

Source: Database

Destination: View Submitted Files

Description: Student’s previously submitted lab files.

Error Report Request Data Flow

Source: View Error Report

Destination: Database

Description: Request to view error report generated by grading system.

Error Report Data Flow

Source: Database

Destination: View Error Report

Description: Error Report generated by grading system.

View Submitted Files Process

Input Flows: Lab File

Output Flows: View File Request

Description: Displays student’s submitted lab file from database.

View Error Report Process

Input Flows: Error Report

Output Flows: Error Report Request

Description: Displays student’s error report generated by grading system.

Database Data Store

Input Flows: View File Request

Output Flows: Error Report Request

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Level 2: Lab Instructor TC "Level 2: Lab Instructor" \f C \l "3"
Login Info Data Flow

Source: Lab Instructor Interface

Destination: Login

Description: Username and password for lab instructor.

Confirmation Data Flow

Source: Login

Destination: Lab Instructor Interface

Description: Acceptance or rejection of login info.

Sort Criteria Data Flow

Source: Lab Instructor Interface

Destination: Sort by

Description: The method which the lab instructor would like to sort students

 by.

Sort Results Data Flow

Source: Sort by

Destination: Lab Instructor Interface

Description: The resulting list of students determined by the selected sort criteria.

Open Error Report Data Flow

Source: Lab Instructor Interface

Destination: Edit Error Report

Description: Request to open error report generated by the system.

Confirmation Data Flow

Source: Edit Error Report

Destination: Lab Instructor Interface

Description: Confirmation that edited error report has been successfully

 submitted.

Approve Grade Request Data Flow

Source: Lab Instructor Interface

Destination: Approve Grades

Description: Request to approve grades generated by the system.

Confirmation Data Flow

Source: Approve Grades

Destination: Lab Instructor Interface

Description: Confirmation that approved grades have been successfully

 submitted.

Feedback Request Data Flow

Source: View Feedback

Destination: Lab Instructor Interface

Description: Request to view feedback generated by grading system.

Feedback Files Data Flow

Source: View Feedback

Destination: Lab Instructor Interface

Description: Feedback generated by the grading system.

Login Info Data Flow

Source: Login

Destination: Database

Description: Username and password for lab instructor.

Confirmation Data Flow

Source: Database

Destination: Login

Description: Acceptance or rejection of login info.

Sort Criteria Data Flow

Source: Sort By

Destination: Database

Description: The method which the lab instructor would like to sort students

 by.

Sort Results Data Flow

Source: Database

Destination: Sort By

Description: The resulting list of students determined by the selected sort criteria.

Edited Error Report Data Flow

Source: Edit Error Report

Destination: Database

Description: Error report that has been edited by lab instructor.

Confirmation Data Flow

Source: Database

Destination: Edit Error Report

Description: Confirmation that edited error report has been submitted

 successfully.

Approved Grades Data Flow

Source: Approve Grades

Destination: Database

Description: Grades that have been approved by Lab Instructor.

Confirmation Data Flow

Source: Database

Destination: Approve Grades

Description: Confirmation that approved grades have been submitted

 successfully.

Feedback Request Data Flow

Source: View Feedback

Destination: Database

Description: Request to view feedback generated by grading system.

Feedback Files Data Flow

Source: View Feedback

Destination: Database

Description: Feedback files that have been generated by grading system.

Lab Instructor Interface Source/Sink

Input Flows: Confirmation, Sort Results, Confirmation, Confirmation, Feedback

 Files

Output Flows: Login Info, Sort Criteria, Open Error Report, Approve Grade

 Request, Feedback Request

Description: Lab instructors web interface with which they will be able to

 login, sort students, edit error reports, approve student grades, and

 view feedback generated by the grading system.

Login Process

Input Flows: Login Info, Confirmation

Output Flows: Confirmation, Login Info

Description: This process will check the login info against the database and

 determine whether it is correct or incorrect.

Sort By Process

Input Flows: Sort Criteria, Sort Results

Output Flows: Sort Results, Sort Criteria

Description: This process will send the sort criteria to the database and take the

 resulting student list and send it to the lab instructor interface.

Edit Error Report Process

Input Flows: Open Error Report, Confirmation

Output Flows: Edited Error Report, Confirmation

Description: This process is where the lab instructor will be able to edit the error

 report generated by the grading system.

Approve Grades Process

Input Flows: Approve Grade Request, Confirmation

Output Flows: Confirmation, Approved Grades

Description: This process is where the lab instructor will approve the grades

 generated by the grading system.

View Feedback Process

Input Flows: Feedback Request, Feedback Files

Output Flows: Feedback Files, Feedback Request

Description: Displays the feedback generated by the grading system to the lab

 instructor.

Database Data Store

Input Flows: Login Info, Sort Criteria, Edited Error Report, Approved Grades,

 Feedback Request

Output Flows: Confirmation, Sort Results, Confirmation, Confirmation, Feedback

 Files

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lab Instructor – Login – Level 2.1
Login Info Data Flow

Source: System Login

Destination: Database

Description: Sends lab instructor’s login info to database.

Confirmation Data Flow

Source: Database

Destination: System Login

Description: Acceptance or rejection of login info.

Forgot Password Request Data Flow

Source: Forgot Password

Destination: Database

Description: Request for email containing password.

Email With Password Data Flow

Source: Database

Destination: Forgot Password

Description: Email containing lab instructor’s password.

System Login Process

Input Flows: Confirmation

Output Flows: Login Info

Description: Confirms or rejects user’s attempt to login with username and

 password.

Forgot Password Process

Input Flows: Email with password

Output Flows: Forgot Password Request

Description: Sends user an email containing password.

Database Data Store

Input Flows: Login Info, Forgot Password Request

Output Flows: Confirmation, Email With Password

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lab Instructor – Sort By – Level 2.2
Selected Section Data Flow

Source: Sort By Section

Destination: Database

Description: Selection that lab instructor would like to sort by section.

Student List Data Flow

Source: Database

Destination: Sort By Section

Description: Resulting student list when sorted by section.

Selected Lab Number Data Flow

Source: Sort By Lab #

Destination: Database

Description: Selection that lab instructor would like to sort by lab number.

Student List Data Flow

Source: Database

Destination: Sort By Lab #

Description: Resulting student list when sorted by lab #.

Sort By Section Process

Input Flows: Student List

Output Flows: Selected Section

Description: Sorts all students by their assigned section.

Sort By Lab # Process

Input Flows: Student List

Output Flows: Selected Lab Number

Description: Sorts all students by each assigned lab number.

Database Data Store

Input Flows: Selected Section, Selected Lab Number

Output Flows: Student List, Student List

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lab Instructor – View Feedback – Level 2.5
Error Report Request Data Flow

Source: View Error Reports

Destination: Database

Description: Lab Instructor’s request to view student’s error report.

Error Report File Data Flow

Source: Database

Destination: View Error Reports

Description: Student’s error report after grading by the system.

File Request Data Flow

Source: View Submitted Files

Destination: Database

Description: Lab Instructor’s request to view student’s lab files.

Student Lab File Data Flow

Source: Database

Destination: View Submitted Files

Description: Student’s original lab files that were submitted to the system.

View Error Reports Process

Input Flows: Error Report File

Output Flows: Error Report Request

Description: Displays student’s error reports to the lab instructor.

View Submitted Files Process

Input Flows: Student Lab File

Output Flows: File Request

Description: Displays student’s original lab files that were submitted to the

 system.

Database Data Store

Input Flows: Error Report Request, File Request

Output Flows: Error Report File, Student Lab File

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Level 3: Lecture Instructor TC "Level 3: Lecture Instructor" \f C \l "3"
Login Info Data Flow

Source: Lecture Instructor Interface

Destination: Login

Description: Username and password for lecture instructor.

Confirmation Data Flow

Source: Login

Destination: Lecture Instructor Interface

Description: Acceptance or rejection of login info.

Sort Criteria Data Flow

Source: Lecture Instructor Interface

Destination: Sort by

Description: The method which the lecture instructor would like to sort students

 by.

Student List Data Flow

Source: Sort by

Destination: Lecture Instructor Interface

Description: The resulting list of students determined by the selected sort criteria.

Grade Request Data Flow

Source: Lecture Instructor Interface

Destination: View Feedback

Description: The request to view student’s grades generated by the system.

Grades Data Flow

Source: View Feedback

Destination: Lecture Instructor Interface

Description: The grades generated by the system for viewing by the lecture

 instructor.

Grade Request Data Flow

Source: View Feedback

Destination: Database

Description: The request to retrieve student’s grades generated by the system.

Grades Data Flow

Source: Database

Destination: View Feedback

Description: The grades generated by the system for viewing by the lecture

 instructor.

Sort Criteria Data Flow

Source: Sort by

Destination: Database

Description: The method which the lecture instructor would like to sort students

 by.

Student List Data Flow

Source: Database

Destination: Sort by

Description: The resulting list of students determined by the selected sort criteria.

Login Info Data Flow

Source: Login

Destination: Database

Description: Username and password for lecture instructor.

Confirmation Data Flow

Source: Database

Destination: Login

Description: Acceptance or rejection of login info.

Lecture Instructor Interface Source/Sink

Input Flows: Grades, Confirmation, Student List

Output Flows: Grade Request, Login Info, Sort Criteria

Description: Lecture instructors web interface with which they will be able to

 login, view student’s grades, and sort students.

Login Process

Input Flows: Login Info, Confirmation

Output Flows: Confirmation, Login Info

Description: This process will check the login info against the database and

 determine whether it is correct or incorrect.

Sort By Process

Input Flows: Sort Criteria, Student List

Output Flows: Student List, Sort Criteria

Description: This process will send the sort criteria to the database and take the

 resulting student list and send it to the lecture instructor interface.

View Feedback Process

Input Flows: Grade Request, Grades

Output Flows: Grades, Grade Request

Description: This process will get the requested student grades from the database

 and send them to the lecture instructor interface.

Database Data Store

Input Flows: Login Info, Sort Criteria, Grade Request

Output Flows: Confirmation, Student List, Grades

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lecture Instructor – Login – Level 3.1
Login Info Data Flow

Source: System Login

Destination: Database

Description: Sends lecture instructor’s login info to database.

Confirmation Data Flow

Source: Database

Destination: System Login

Description: Acceptance or rejection of login info.

Forgot Password Request Data Flow

Source: Forgot Password

Destination: Database

Description: Request for email containing password.

Email With Password Data Flow

Source: Database

Destination: Forgot Password

Description: Email containing lecture instructor’s password.

System Login Process

Input Flows: Confirmation

Output Flows: Login Info

Description: Confirms or rejects user’s attempt to login with username and

 password.

Forgot Password Process

Input Flows: Email with password

Output Flows: Forgot Password Request

Description: Sends user an email containing password.

Database Data Store

Input Flows: Login Info, Forgot Password Request

Output Flows: Confirmation, Email With Password

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lecture Instructor – Sort By – Level 3.2
Selected Section Data Flow

Source: Sort By Section

Destination: Database

Description: Selection that lecture instructor would like to sort by section.

Student List Data Flow

Source: Database

Destination: Sort By Section

Description: Resulting student list when sorted by section.

Selected Lab Number Data Flow

Source: Sort By Lab #

Destination: Database

Description: Selection that lecture instructor would like to sort by lab number.

Student List Data Flow

Source: Database

Destination: Sort By Lab #

Description: Resulting student list when sorted by lab #.

Sort By Section Process

Input Flows: Student List

Output Flows: Selected Section

Description: Sorts all students by their assigned section.

Sort By Lab # Process

Input Flows: Student List

Output Flows: Selected Lab Number

Description: Sorts all students by each assigned lab number.

Database Data Store

Input Flows: Selected Section, Selected Lab Number

Output Flows: Student List, Student List

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Lecture Instructor – View Feedback – Level 3.3
Error Report Request Data Flow

Source: View Error Reports

Destination: Database

Description: Lecture Instructor’s request to view student’s error report.

Error Report File Data Flow

Source: Database

Destination: View Error Reports

Description: Student’s error report after grading by the system.

File Request Data Flow

Source: View Submitted Files

Destination: Database

Description: Lecture Instructor’s request to view student’s lab files.

Student Lab File Data Flow

Source: Database

Destination: View Submitted Files

Description: Student’s original lab files that were submitted to the system.

View Error Reports Process

Input Flows: Error Report File

Output Flows: Error Report Request

Description: Displays student’s error reports to the lecture instructor.

View Submitted Files Process

Input Flows: Student Lab File

Output Flows: File Request

Description: Displays student’s original lab files that were submitted to the

 system.

Database Data Store

Input Flows: Error Report Request, File Request

Output Flows: Error Report File, Student Lab File

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Level 4: Course Administrator TC "Level 4: Course Administrator" \f C \l "3"
Login Info Data Flow

Source: Course Administrator Interface

Destination: Login

Description: Username and password for course administrator.

Confirmation Data Flow

Source: Login

Destination: Course Administrator Interface

Description: Acceptance or rejection of login info.

Sort Criteria Data Flow

Source: Course Administrator Interface

Destination: Sort by

Description: The method which the course administrator would like to sort

 students by.

Sort Results Data Flow

Source: Sort by

Destination: Course Administrator Interface

Description: The resulting list of students determined by the selected sort criteria.

Student Info Data Flow

Source: Course Administrator Interface

Destination: Edit Student Info

Description: Student’s edited information.

Confirmation Data Flow

Source: Edit Student Info

Destination: Course Administrator Interface

Description: Confirmation that the student’s information has been submitted

 successfully.

Student Info Data Flow

Source: Course Administrator Interface

Destination: Manage Sections

Description: Student’s edited section information.

Confirmation Data Flow

Source: Manage Sections

Destination: Course Administrator Interface

Description: Confirmation that student’s edited section information has been

 submitted successfully.

Instructor Info Data Flow

Source: Course Administrator Interface

Destination: Register

Description: Instructor’s information for registration as an instructor.

Confirmation Data Flow

Source: Register

Destination: Course Administrator Interface

Description: Confirmation that the instructor has been successfully registered.

Search Criteria Data Flow

Source: Course Administrator Interface

Destination: Search

Description: Criteria that course administrator would like to search for.

Search Results Data Flow

Source: Search

Destination: Course Administrator Interface

Description: Results after search is processed using search criteria.

Key Files Data Flow

Source: Course Administrator Interface

Destination: Upload Files

Description: Key file which will be used for grading by the system.

Confirmation Data Flow

Source: Upload Files

Destination: Course Administrator Interface

Description: Confirmation that key file has been successfully submitted.

Password Data Flow

Source: Course Administrator Interface

Destination: Create Course Password

Description: Password which will be used to register students for the course.

Confirmation Data Flow

Source: Create Course Password

Destination: Course Administrator Interface

Description: Confirmation that password has been successfully created.

Feedback Request Data Flow

Source: Course Administrator Interface

Destination: View Feedback

Description: Request to view feedback generated by the grading system.

Feedback Files Data Flow

Source: View Feedback

Destination: Course Administrator Interface

Description: Feedback generated by the grading system.

Login Info Data Flow

Source: Login

Destination: Database

Description: Username and password for course administrator.

Confirmation Data Flow

Source: Database

Destination: Login

Description: Acceptance or rejection of login info.

Sort Criteria Data Flow

Source: Sort By

Destination: Database

Description: The method which the course instructor would like to sort students

 by.

Sort Results Data Flow

Source: Database

Destination: Sort By

Description: The resulting list of students determined by the selected sort criteria.

Student Info Data Flow

Source: Edit Student Info

Destination: Database

Description: Student’s edited information.

Confirmation Data Flow

Source: Database

Destination: Edit Student Info

Description: Confirmation that the student’s information has been submitted

 successfully.

Student Info Data Flow

Source: Manage Sections

Destination: Database

Description: Student’s edited section information.

Confirmation Data Flow

Source: Database

Destination: Manage Sections

Description: Confirmation that student’s edited section information has been

 submitted successfully.

Instructor Info Data Flow

Source: Register

Destination: Database

Description: Instructor’s information for registration as an instructor.

Confirmation Data Flow

Source: Database

Destination: Register

Description: Confirmation that the instructor has been successfully registered.

Search Criteria Data Flow

Source: Search

Destination: Database

Description: Criteria that course administrator would like to search for.

Search Results Data Flow

Source: Database

Destination: Register

Description: Results after search is processed using search criteria.

Key Files Data Flow

Source: Upload Files

Destination: Database

Description: Key file which will be used for grading by the system.

Confirmation Data Flow

Source: Database

Destination: Upload Files

Description: Confirmation that key file has been successfully submitted.

Password Data Flow

Source: Create Course Password

Destination: Database

Description: Password which will be used to register students for the course.

Confirmation Data Flow

Source: Database

Destination: Create Course Password

Description: Confirmation that password has been successfully created.

Feedback Request Data Flow

Source: View Feedback

Destination: Database

Description: Request to view feedback generated by the grading system.

Feedback Files Data Flow

Source: Database

Destination: View Feedback

Description: Feedback generated by the grading system.

Course Administrator Interface Source/Sink

Input Flows: Confirmation, Sort Results, Confirmation, Confirmation,

 Confirmation, Search Results, Confirmation, Confirmation,

 Feedback Files

Output Flows: Login Info, Sort Criteria, Student Info, Student Info, Instructor

 Info, Search Criteria, Key Files, Password, Feedback Request

Description: Course Administrator’s web interface with which they will be able to

 login, sort students, edit student information, manage sections,

 register instructors, search, upload files, create the course password,
 and view the feedback generated by the grading system.

Login Process

Input Flows: Login Info, Confirmation

Output Flows: Confirmation, Login Info

Description: This process will check the login info against the database and

 determine whether it is correct or incorrect.

Sort By Process

Input Flows: Sort Criteria, Sort Results

Output Flows: Sort Results, Sort Criteria

Description: This process will send the sort criteria to the database and take the

 resulting student list and send it to the course administrator interface.

Edit Student Info Process

Input Flows: Student Info, Confirmation

Output Flows: Confirmation, Student Info

Description: This is how the course administrator will edit any student info that is

 incorrect.

Manage Sections Process

Input Flows: Student Info, Confirmation

Output Flows: Confirmation, Student Info

Description: This is how the course administrator will change any student’s

 section in the system if they switch sections

Register Process

Input Flows: Instructor Info, Confirmation

Output Flows: Confirmation, Instructor Info

Description: This is how the course administrator will register the different

 instructors for the course at the beginning of the semester.

Search Process

Input Flows: Search Criteria, Search Results

Output Flows: Search Results, Search Criteria

Description: The course administrator can search for a student if they are not sure

 where to quickly find a specific student.

Upload Files Process

Input Flows: Key Files, Confirmation

Output Flows: Confirmation, Key Files

Description: The course administrator will upload the files used by the grading

 system to grade and provide feedback on the students labs and pre

 labs.

Create Course Password Process

Input Flows: Password, Confirmation

Output Flows: Confirmation, Password

Description: The course administrator will create the password used by the

 students when they register for a course so that no students can

 register that are not enrolled in the course.

View Feedback Process

Input Flows: Feedback Request, Feedback Files

Output Flows: Feedback Files, Feedback Request

Description: The course administrator will be able to view the feedback generated

 by the grading system.

Database Data Store

Input Flows: Login Info, Sort Criteria, Student Info, Student Info, Instructor Info,

 Search Criteria, Key Files, Password, Feedback Request

Output Flows: Confirmation, Sort Results, Confirmation, Confirmation,

 Confirmation, Search Results, Confirmation, Confirmation,

 Feedback Files

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – Login – Level 4.1
Login Info Data Flow

Source: System Login

Destination: Database

Description: Sends course administrator’s login info to database.

Confirmation Data Flow

Source: Database

Destination: System Login

Description: Acceptance or rejection of login info.

Forgot Password Request Data Flow

Source: Forgot Password

Destination: Database

Description: Request for email containing password.

Email With Password Data Flow

Source: Database

Destination: Forgot Password

Description: Email containing course administrator’s password.

System Login Process

Input Flows: Confirmation

Output Flows: Login Info

Description: Confirms or rejects user’s attempt to login with username and

 password.

Forgot Password Process

Input Flows: Email with password

Output Flows: Forgot Password Request

Description: Sends user an email containing password.

Database Data Store

Input Flows: Login Info, Forgot Password Request

Output Flows: Confirmation, Email With Password

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – Sort By – Level 4.2
Selected Section Data Flow

Source: Sort By Section

Destination: Database

Description: Selection that course administrator would like to sort by section.

Student List Data Flow

Source: Database

Destination: Sort By Section

Description: Resulting student list when sorted by section.

Selected Lab Number Data Flow

Source: Sort By Lab #

Destination: Database

Description: Selection that course administrator would like to sort by lab number.

Student List Data Flow

Source: Database

Destination: Sort By Lab #

Description: Resulting student list when sorted by lab #.

Sort By Section Process

Input Flows: Student List

Output Flows: Selected Section

Description: Sorts all students by their assigned section.

Sort By Lab # Process

Input Flows: Student List

Output Flows: Selected Lab Number

Description: Sorts all students by each assigned lab number.

Database Data Store

Input Flows: Selected Section, Selected Lab Number

Output Flows: Student List, Student List

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – Manage Sections – Level 4.4
Lab Section Number Data Flow

Source: Create Lab Sections

Destination: Database

Description: Lab section numbers for the semester.

Confirmation Data Flow

Source: Database

Destination: Create Lab Sections

Description: Confirmation that lab sections have been created successfully.

Lecture Section Number

Source: Create Lecture Sections

Destination: Database

Description: Lecture section numbers for the semester.

Confirmation Data Flow

Source: Database

Destination: Create Lecture Sections

Description: Confirmation that lecture sections have been successfully created.

Create Lab Sections Process

Input Flows: Confirmation

Output Flows: Lab Section Number

Description: Creates lab sections for the semester.

Create Lecture Sections Process

Input Flows: Confirmation

Output Flows: Lecture Section Number

Description: Creates lecture sections for the semester.

Database Data Store

Input Flows: Lab Section Number, Lecture Section Number

Output Flows: Confirmation, Confirmation

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – Register – Level 4.5
Instructor Info Data Flow

Source: Register Instructor

Destination: Database

Description: Information for instructor of a lecture or lab section for the semester.

Confirmation Data Flow

Source: Database

Destination: Register Instructor

Description: Confirmation that lecture instructor has been registered successfully.

Student Info Data Flow

Source: Register Student

Destination: Database

Description: Information for student needed for registration.

Confirmation Data Flow

Source: Database

Destination: Register Student

Description: Confirmation that student has been registered successfully.

Register Instructor Process

Input Flows: Confirmation

Output Flows: Instructor Info

Description: Registers an instructor in the grading system for the semester.

Register Student Process

Input Flows: Confirmation

Output Flows: Student Info

Description: Registers a student in the grading system.

Database Data Store

Input Flows: Instructor Info, Student Info

Output Flows: Confirmation, Confirmation

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – Upload Files – Level 4.7
Sample Lab File Data Flow

Source: Upload Sample Lab Files

Destination: Database

Description: Sample lab file used for grading by the system.

Confirmation Data Flow

Source: Database

Destination: Upload Sample Lab Files

Description: Confirmation that sample lab files have been uploaded to the system

 successfully.

Key File Data Flow

Source: Upload Key

Destination: Database

Description: Key file used for grading by the system.

Confirmation Data Flow

Source: Upload Key

Destination: Database

Description: Confirmation that key file has been uploaded to the key successfully.

Upload Sample Lab Files Process

Input Files: Confirmation

Output Files: Sample Lab File

Description: Uploads sample lab files to the system which are used for grading.

Upload Key Process

Input Files: Confirmation

Output Files: Key File

Description: Uploads key file to the system which is used for grading.

Database Data Store

Input Files: Sample Lab File, Key File

Output Files: Confirmation, Confirmation

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
Location – Course Administrator – View Feedback – Level 4.9
Error Report Request Data Flow

Source: View Error Reports

Destination: Database

Description: Course administrator’s request to view student’s error report.

Error Report File Data Flow

Source: Database

Destination: View Error Reports

Description: Student’s error report after grading by the system.

File Request Data Flow

Source: View Submitted Files

Destination: Database

Description: Course administrator’s request to view student’s lab files.
Student Lab File Data Flow

Source: Database

Destination: View Submitted Files

Description: Student’s original lab files that were submitted to the system.

View Error Reports Process

Input Flows: Error Report File

Output Flows: Error Report Request

Description: Displays student’s error reports to the course administrator.

View Submitted Files Process

Input Flows: Student Lab File

Output Flows: File Request

Description: Displays student’s original lab files that were submitted to the

 system.

Database Data Store

Input Flows: Error Report Request, File Request

Output Flows: Error Report File, Student Lab File

Description: Database containing usernames, passwords, submitted lab files,
 graded lab files, grading key, and the grading template.
V. Logical Data Stores TC "V. Logical Data Stores" \f C \l "2"
Table Name: PERSONAL_INFORMATION
username

Type: varchar

Description: The person’s username for the system

Key:
yes

Required: yes

Length: 20

first_name

Type: varchar

Description: Persons first name

Key: no

Required: yes

Length: 20

last_name

Type: varchar

Description: Persons last name

Key:
no

Required: yes

Length: 20

email

Type: varchar

Description: Persons email address

Key:
no

Required: yes

Length: 40

password

Type: varchar

Description: Persons password for the system

Key: no

Required: yes

Length: 20

account_type

Type: varchar

Description: the account type that they are assigned (ex. student, admin, lab

and/or lecture instructor

Key: no

Required: yes

Length: 10

Table Name: STUDENT_FILES

username

Type: varchar

Description: The person’s username for the system

Key: yes

Required: yes

Length: 20

lab_num

Type: int

Description: the lab number that corresponds to the submitted file

Key: no

Required: yes

Length: 2

file_path

Type: varchar

Description: the location where the file is stored

Key: no

Required: yes

Length: 50

file_name

Type: varchar

Description: the name of the file submitted

Key: no

Required: yes

Length: 20

file_type

Type: varchar

Description: The type of file- can be lab, prelab or error report

Key: no

Required: yes

Length: 10

date_submitted

Type: Date

Description: the date the file was submitted to the system

Key: no

Required: yes

Length: 20

grade

Type: int

Description: the grade the student was given for this file

Key: no

Required: no

Length: 3

Table Name: SECTIONS

section_number

Type: varchar

Description: the section number that is assigned to this lab/ lecture

Key: yes

Required: yes

Length: 10

section_type

Type: varchar

Description: lab or lecture

Key: no

Required: yes

Length: 10

instructor

Type: varchar

Description: the username of the instructor teaching this section

Key: no

Required: yes

Length: 20

semester

Type: varchar

Description: the semester the section is being taught

Key: no

Required: yes

Length: 10

Table Name: GRADING_KEY_FILES
file_name

Type: varchar

Description: the name of the file submitted

Key: yes

Required: yes

Length: 20

lab_num

Type: int

Description: the lab number that corresponds with the submitted file

Key: no

Required: yes

Length: 2

due_date

Type: Date

Description: the date the file is due to be submitted by the student

Key: no

Required: yes

Length: 20

file_type

Type: varchar

Description: type of file that was submitted- Key file or sample Excel file

Key: no

Required: yes

Length: 10

file_path

Type: varchar

Description: location where the file is stored

Key: no

Required: yes

Length: 50

VI. Logical Format of Data Files and Databases TC "VI. Logical Format of Data Files and Databases" \f C \l "2"
We will be using either Oracle DBMS or mySQL for our data storage. The files submitted to the system will not be stored in the tables, instead they will be stored in a separate directory and the path to the files will be stored in the database. We will be storing the following types of fields in our database: varchar, Date and int. Each field will have a maximum size as specified in our Logical Data Stores.
VII. Structure Diagrams TC "VII. Structure Diagrams" \f C \l "2"
This structure diagram is a graphical representation of the structure of the Automated Excel Grading System. The first diagram displays the system itself broken down into each user type’s interface:

[image: image44.jpg]‘Automatex
Excel
Grading
System

Lab
Instructor
Interface,

Lecture
Instructor
Interface,

Each of the user interfaces is broken down into the tasks that can be performed by each user:

[image: image45.jpg]Student
Interface

Register Upload View
Files Feedback

Upload Upload
Lab Pre-Lab

[image: image46.jpg]Lab
Instructor
Interface

Aprove View
Grades Feedback

[image: image47.jpg]Lecture
Instructor
Interface,

View
Feedback

View
Submitted
Files

Forgot
Password

[image: image48]
VIII. Use Case Narrative TC "VIII. Use Case Narrative" \f C \l "2"
Student
The Student user will have the ability to login to the system through the website with a username and password, if they do not have an account they must create one. When creating an account the Student will be required to select their lab and lecture section from a drop down menu. Once the Student logs in they will be able to upload their pre-labs and have the system grade them. After the pre-lab is graded it will provide a report to the Student with all of their errors. The students will also be able to submit their labs, which will be graded, and the grade will be displayed to the Student after it is approved by the instructor. The Student can also view their submitted labs.

Lab Instructor
The Lab Instructor will have the ability to log into the system through the website with a username and password. Their account will be created by the Course Administrator. They will be given an initial password by the course administrator which they can change at anytime. Once the system grades the labs it will provide a report to the Lab Instructor telling them what was wrong on the lab. The lab instructors will have the ability to view the errors on each lab and override the grade in the system if what the system classified as an error is deemed acceptable by the instructor. Once they finalize the grades they can be viewed by the Student User. The lab instructors will also be able to sort students by the lab and lecture section that the student attends and the lab number that they wish to view
Lecture Instructor
Lecture Instructors will have the ability to log into the system through the website with a username and password. Their accounts will be created by the Course Administrator. They will be given an initial password which they can change at anytime. Lecture Instructors will have the ability to view student’s lab grades in the system that the lab instructor has approved. They can sort students by their lab and lecture section.

Course Administrator

The Course Administrator will log on to the system using the username and password provided by the developers. Once logged into the system they can create other user accounts, upload grading keys and sample lab files, and edit and delete user accounts. The Course Administrator also needs to be able to set up the lab and lecture sections on the system, so the student user can pick the correct lab and lecture section when creating their account. Since the Course Administrator could also be a lecture and lab instructor they will have the same privileges when it comes to changing the grade on a lab and viewing the student’s lab grades.
IX. Functional Requirements TC "IX. Functional Requirements" \f C \l "2"
Course Administrator

· Login

· The first time the Administrator logs into the system they will use the username and password given to them by the developers.

· Create Accounts

· The Administrator will create the Lab Instructor and Lecture instructor accounts. When they create these accounts they will specify what user account is being created.

· They will have the option to create student accounts if needed.

· Edit Accounts

· If any account needs to be changed for any reason the Course Administrator can do so, including changing a students lab section or lecture section.

· Create Password for Student User

· The Administrator creates the initial password so the Student user can log into the system for the first time.

· Delete Accounts

· The Administrator can delete accounts from semester to semester with Student Users leaving the course and Lab and Lecture Instructors not teaching the course.

· Upload Grading Key and Sample Files

· The Administrator will upload one grading key per lab and pre-lab along with multiple sample files per lab and pre-lab.

· The grading key specifies what sections of the lab files to grade.

· View Reports

· Course Instructor can view students lab grades based on lab or lecture section.

· Change Password

· At any time the Course Administrator can change their password.

Student User

· Login

· The first time the student logs into the system, he or she will create a username and use the specific password given to them in class by the lecture instructor.

· Upload Labs and Pre-labs

· When the student wants to submit a file they will be able to in their student view after they log into the system. The submit button will bring them to a new screen where they will upload each individual file with a browse button that searches the directories on the computer their on.

· Viewing Pre-Lab Error Reports

· The student will click on the view Pre-Lab Button on the student view page to view the report

· Viewing Lab Grades, Files and Report

· The student can view their graded labs and see what sections they got wrong by clicking on the view Lab Button on the student view page.

· They can only view these documents once the grades are approved and released by the Lab Instructor.

· Change Password

· At any time the Student User can change their password.

Lab Instructor

· Login

· The first time the Lab Instructor logs into the system they will use the username and password created by the Course Administrator.

 Review Lab Grades from System
· Override any mistakes that the system made after viewing the report generated by the system showing what the student got wrong.

· Approve Grades For Student User’s View

· Viewing Student Grades

· They will be able to view the lab grades based on what lab section they want including all their lab sections.

· They can also view the grades based on lab number, including all labs.

· Change Password

· At any time the Lab Instructor can change their password.

Lecture Instructor

· Login

· The first time the Lecture Instructor logs into the system they will use the username and password created by the Course Administrator.

· Viewing Lab Grades

· Once the Lab Instructor has checked to make sure the lab was graded correctly by the system the Lecture Instructor can view the lab grades.

· They will be able to view the lab grades based on what lecture section they want including all their lecture sections.

· They can also view the grades based on lab number, including all labs.

· Change Password

· At any time the Lecture Instructor can change their password.

X. Unit Tests
**Note: All screens can be accessed as HTML pages by going to the following link: http://oraserv.cs.siena.edu/~perm_oasis/miscdocs
These are a few examples of what our Unit Test will look like. The first is a table of contents that breaks up the test into each screen and each of those screens is then broken down into internal tests. For a whole screen to pass, all of its internal tests must also pass. TC "X. Unit Tests" \f C \l "2"
	0. Unit Test Contents

	Pass/Fail
	Screen Number
	Internal Tests
	Name

	
	1
	
	Login Screen

	
	
	1.1
	
	Load Page

	
	
	1.2
	
	Inadequate Login Attempt

	
	
	1.3
	
	Incorrect Login Attempt - Unregistered Account

	
	
	1.4
	
	Incorrect Login Attempt - Incorrect Password

	
	
	1.5
	
	Correct Student Login

	
	
	1.6
	
	Correct Lab Instructor Login

	
	
	1.7
	
	Correct Lecture Instructor Login

	
	
	1.8
	
	Correct Lab/Lecture Instructor Login

	
	
	1.9
	
	Correct Course Administrator Login

	
	
	1.10
	
	Forgot Password

	
	
	1.11
	
	Register

	
	2
	
	Student Homepage

	
	
	2.1
	
	Load Page

	
	
	2.2
	
	Generate Lab Grades Table

	
	
	
	2.2.1
	
	
	Correct Labs Displayed in Table

	
	
	
	2.2.2
	
	
	Correct Unsubmitted Labs Information in Table

	
	
	
	2.2.3
	
	
	Correct Submitted Pre-Labs Information in Table

	
	
	
	2.2.4
	
	
	Correct Submitted, Ungraded Labs Information in Table

	
	
	
	2.2.5
	
	
	Correct Graded Labs Information in Table

	
	
	2.3
	
	Submit Lab

	
	
	2.4
	
	View Error Report

	
	3
	
	Lab Instructor Homepage

	
	
	3.1
	
	Load Page

	
	
	3.2
	
	Lab Section Dropdown

	
	
	3.3
	
	Lab Number Dropdown

	
	
	3.4
	
	View

	
	4
	
	Lecture Instructor Homepage

	
	
	4.1
	
	Load Page

	
	
	4.2
	
	Lecture Section Dropdown

	
	
	4.3
	
	Lab Number Dropdown

	
	
	4.4
	
	View

	1. Login Screen

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	1.1
	Load Page
	Page loads properly
	Any other webpage
	Index.php
	None
	Load login screen.
	Login screen displays all information properly in web browser
	
	

	1.2
	Inadequate Login Attempt
	Login button is clicked w/o all required login information
	Index.php
	Error1.php
	None
	Redirect to error page.
	Error page loads telling user they did not supply adequate login information
	
	

	1.3
	Incorrect Login Attempt - Unregistered Account
	Login button is clicked with incorrect username
	Index.php
	Error2.php
	Username:
unregistered

Password:
anything
	Determine username is not registered.

Redirect to error page
	Error page loads telling user they did not supply a valid username or password.
	
	

	14
	Incorrect Login Attempt - Incorrect Passwoord
	Login button is clicked with incorrect password
	Index.php
	Error2.php
	Username:
student_test

Password
incorrect_pword
	Determine that password is incorrect for this user.

Redirect to error page.
	Error page loads telling user they did not supply a valid username or password.
	
	

	1.5
	Correct Student Login
	Login button is clicked with correct Student Username and password
	Index.php
	home.php
	Username:
student_test

Password:
oasis_s
	Determine login is for Student User

Generate Student homepage
	Student User homepage is generated.
	
	

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	1.6
	Correct Lab Instructor Login
	Login button is clicked with correct Lab Instructor username and password
	Index.php
	home.php
	Username:
lab_instructor_test

Password:
oasis_lab
	Determine login is for Lab Instructor User

Generate Lab Instructor homepage
	Lab Instructor homepage is generated
	
	

	1.7
	Correct Lecture Instructor Login
	Login button is clicked with correct Lecture Instructor username and password
	Index.php
	home.php
	Username:
lecture_instructor_test

Password:
oasis_lec
	Determine login is for Lecture Instructor User

Generate Lecture Instructor homepage
	Lecture Instructor homepage is generated
	
	

	1.8
	Correct Lab/Lecture Instructor Login
	Login button is clicked with correct Lab/Lecture Instructor username and password
	Index.php
	home.php
	Username:
lab_lectuure_test

Passwoord:
oasis_lablec
	Determine login is for Lab/Lecture Instructor User

Generate Lab/Lecture Instructor homepage
	Lab/Lecture homepage is generated.
	
	

	1.9
	Correct Course Administrator Login
	Login button is clicked with correct Course Administrator username and password.
	Index.php
	home.php
	Username:
course_admin_test

Password:
oasis_ca
	Determine login is for Course Administrator User

Generate Course Administrator homepage
	Course Administrator homepage is generated
	
	

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	1.10
	Forgot Password
	Forgot Password link is clicked
	Index.php
	forgot_pword.html
	None
	Load Forgot Password webpage
	Forgot Password screen is displayed.
	
	

	1.11
	Register
	Register link is clicked
	Index.php
	register.php
	None
	Load Registration webpage
	Registration screen is displayed
	
	

	2. Student Homepage

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	2.1
	Load Page
	Page loads properly
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine that username is a student User

Generate the student homepage
	Homepage screen displays student homepage
	
	

	2.2
	Generate Lab Grades Table
	Table containing this students Lab grades is generated when page is displayed
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine that username is a student User

Generate a table of this students Lab grades from the database
	Table of students Lab grades displayed in correct format with all grades and information displayed

Requires tests 2.2.1-2.2.5 To pass completely
	
	

	2.2.1
	Correct Labs Displayed in Table
	Table contains correct Labs
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine what Labs need to be displayed

Display these Labs and their information in table
	Lab's with key associated for both Lab and Pre-Lab are displayed
	
	

	2.2.2
	Correct Unsubmitted Labs Information in Table
	Table contains correct information about unsubmitted Labs
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine which Labs and Pre-Labs are ready for submission but have not yet been submitted

Display these Labs and Pre-Labs correctly in table
	Unsubmitted Labs and Pre-Labs with key associated display empty rows and Submit link for both Lab and Pre-Lab
	
	

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	2.2.3
	Correct Submitted Pre-Labs Information in Table
	Table containts correct information about submitted Pre-Labs
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine which Pre-Labs have been submitted

Display these Pre-Labs correctly in table
	Pre-Labs that have been submitted display Submission Date

Display View Error Report link
	
	

	2.2.4
	Correct Submitted, Ungraded Labs Information in Table
	Table contains correct information about Submitted, Ungraded Labs
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine which Labs have been submitted, but not yet graded

Display correct information about these Labs
	Submitted Labs displayed with Submission Date

Submit Lab link is now gone
	
	

	2.2.5
	Correct Graded Labs Information in Table
	Table contains correct information about Graded Labs
	index.php
	home.php
	usernamee:
student_test

Password:
oasis_s
	Determine which Labs have been graded

Display correct information about these Labs
	Graded Labs displayed with Lab Grades and View Error Report link

Labs that were not submitted, but graded, will receive a 0 grade
	
	

	2.3
	Submit Lab
	Submit Lab link is clicked
	home.php
	submit_Lab.php
	None
	Determine which Lab is to be submitted

Generate Submit Lab page based on this Lab's criteria
	Submit Lab page generated
	
	

	2.4
	View Error Report
	View Error Report link is clicked
	home.php
	Lab*_report.csv
OR
preLab*_report.csv

* - Fill in number
	None
	Determine which Lab or Pre-Lab Error Report is to be viewed

Displays error report for this Lab or Pre-Lab
	Error Report page displayed
	
	

	3. Lab Instructor Homepage
	
	
	
	
	
	

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	3.1
	Load Page
	Page loads properly
	index.php
	home.php
	Username:
lab_instructor_test

Password:
oasis_lab
	Determine that Username is a Lab Instructor User

Generate the Lab Instructor homepage
	Homepage screen displays Lab instructor homepage
	
	

	3.2
	Lab Section Dropdown
	Choose Lab Section dropdown menu displays
	index.php
	home.php
	Username:
lab_instructor_test

Password:
oasis_lab
	Determine that Username is a Lab Instructor User

Generate a dropdown menu for choosing from all current Lab Sections
	A dropdown menu with all current Lab Sections along with an "All Lab Sections" item is displayed for choosing Lab Section to view
	
	

	3.3
	Lab Number Dropdown
	Choose Lab Number dropdown menu displays
	index.php
	home.php
	Username:
lab_instructor_test

Password:
oasis_lab
	Determine that Username is a Lab Instructor User

Generate a dropdown menu for choosing all eligible Labs for viewing
	A dropdown menu with all viewable Lab Numbers along with an "All Labs" item is displayed for choosing Lab Number to view
	
	

	3.4
	View
	View Button is clicked
	home.php
	lab_view.php
	Item in Lab Section dropdown is selected and Item in Lab Number dropdown is selected
	Determine the Lab Section and Lab Number criteria

Generate Lab Instructor View Labs page
	Lab Instructor View Labs page is displayed
	
	

	4. Lecture Instructor Homepage

	Num
	Name
	Description
	State Before Test
	State After Test
	Input
	Steps to be Executed
	Expected Output
	Comments
	Pass/Fail

	4.1
	Load Page
	Page loads properly
	index.php
	home.php
	Username:
lecture_instructor_test

Password:
oasis_Lab
	Determine that username is a Lecture Instructor User

Generate the Lecture Instructor homepage
	Homepage screen displays Lecture Instructor homepage
	
	

	4.2
	Lecture Section Dropdown
	Choose Lecture Section dropdown menu displays
	index.php
	home.php
	Username:
lecture_instructor_test

Password:
oasis_Lab
	Determine that username is a Lecture Instructor User

Generate a dropdown menu for choosing from all current Lab Sections
	A dropdown menu with all current Lecture Sections along with an "All Lecture Sections" item is displayed for choosing Lab Section to view
	
	

	4.3
	Lab Number Dropdown
	Choose Lab Number dropdown menu displays
	index.php
	home.php
	Username:
lecture_instructor_test

Password:
oasis_Lab
	Determine that username is a Lecture Instructor User

Generate a dropdown menu for choosing all eligible Labs for viewing
	A dropdown menu with all viewable Lab Numbers along with an "All Labs" item is displayed for choosing Lab Number to view
	
	

	4.4
	View
	View Button is clicked
	home.php
	lec_view.php
	Item in Lecture Section dropdown is selected and Item in Lab Number dropdown is selected
	Determine the Lecture Section and Lab Number criteria

Generate Lecture Instructor View Labs page
	Lecture Instructor View Labs page is displayed
	
	

Appendices TC "Appendices" \f C \l "1"
I. Sources of Information TC "I. Sources of Information" \f C \l "2"
The information in this document was gathered from meetings with our clients, Ms. Jami Cotler and Dr. Scott Hunter, knowledge learned from Dr. Lederman’s Software Engineering lectures, the class textbook Software Engineering: A Practitioner’s Approach by Roger S. Pressman, and team websites from previous years located at: http://www.cs.siena.edu/~lederman/csis410/csis410.html
II. Gantt Chart TC "II. Gantt Chart" \f C \l "2"
[image: image49.jpg]‘ |September October November December
Iniisl Team Meeting Wed /1308 | Wed 813108 ‘s:«z
ot e et A
Task] Miestone. 3 Extemsl Tasks [N
P TR AT | o L., summay P <o icsions
Progress — et Surmary NG Deaaine a4

III. Glossary of Terms TC "III. Glossary of Terms" \f C \l "2"
Gantt Chart: A popular type of bar chart that illustrates a project schedule including start and finish dates, tasks, and events that are to occur to complete the project

HTML: Hypertext Markup Language (HTML) is programming language used in the creation of Web pages.

Java: A programming language used for developing object oriented programs.

JavaScript: Javascript is a scripting language developed by Netscape that can interact with HTML source code, enabling Web authors to spice up their sites with dynamic content.

MySQL: An open source relational database management system (RDBMS) that uses Structured Query Language (SQL), the most popular language for adding, accessing, and processing data in a database.

PHP: PHP Hypertext Preprocessor is a widely-used, open-source, general-purpose scripting language that is especially suited for web development.
Structure Diagrams: graphical representation of the structure of the Automated Excel Grading System
Student User/Account: The most basic user of this software. Will be able to create their own accounts and use them to upload lab's and pre-lab's and also view their grades

Use Case Narrative: The basic functionality that the system will have for each of the users
PAGE
2
Oasis Technologies- Preliminary Design

[image: image50.jpg]Uonoag
ainjoe
ajealn

Uonoag
qeq
9jeal)

juspnis \ (Jojonysu|

Jays1bay | \ Jeysiboy

piomssed
8s1n0)
ajeal)

o]
juspnis
3

Suoloag

JoisiBay obeuepy

Yoeqpaa
M

