Software Design Document –

Robofest 2001 Online Registration

Jim Needham developer/programmer

LTU student

October 31, 2000

1. Scope

1.1 System Objectives
The objective of the system is to allow participants of Robofest 2001 the opportunity to register for participation using a computer at a remote location. In this way, the participants will not need to travel for the purpose of registering and the organizers of the event will not need to take time out of their day to help participants register or file their applications.

1.2 Major Software requirements
The software required to do this job will be created by the developer/programmer and shall consist of an html web page containing ASP commands with SQL to connect to an Access database from Microsoft Corporation. The website will be designed using a combination of graphical exchange of information as well as html tags as allowed by the Front Page web publishing software from Microsoft. As needed, JavaScript can and may be employed for the purpose of validating form data from the registration page.

1.3 Design Constraints, Limitations
The design should be visually appealing yet simple and fairly intuitive to use. The user should not need to download any software or foreign alphabets in order to productively use the system.
2. Data Design
2.1 Data objects and resultant data structures
Data objects will consist of the page which has forms and each form has one or more cells to put data. Some forms have radio buttons where a unique choice must be made from a list.

2.2 File and database structures

2.2.1 External File Structure

2.2.1.1 Logical Structure
The logical structure of the database is a basic table system with two or three tables as required.

2.2.1.2 Logical record description
Each record in the system for a coach will consist of standard information such as name, address, phone number, email, and optional information such as fax number and the coach’s institution. Records for the student participants will consist of the student’s name and grade with an email address optional. Records for the team will consist of information such as the team’s city and state with the optional team name and sponsor.

2.2.1.3 Access Method
The only way to access the database is by querying it with ASP code using SQL commands. There will be a standard ASP page that administrators will be able to run which will cause the entire contents of the database to be displayed in a browser window. If specialized searches are required at a later time, they will have to be designed then.

3. Architectural Design
The design of the software system involves keeping information in logical groupings. It would not make sense to have the user supply the coach’s name and then all the information about the participants and then go back to the coach’s address. The information is intended to be collected in a logical order.

4. Interface Design

4.1 Human-machine interface design rules
The interface between the user and the system shall be intuitive and logical.

4.2 Interfaces to External Data
The interface of the web site to the database shall appear seamless to the user so they don’t even have to think about the details of implementation involved in making the whole thing work.

5. Procedural Design

5.1 Interface Description
The description of the interface is best explained visually by the registration site for last year’s Robofest. The current design shall be very close in appearance to last year’s.

5.2 Design Language (or other) description
As previously stated, the design language is html with ASP and SQL.
6. Test Provisions
There shall be at least 20 tests of various situations and these situations should all have a desirable system response when the user causes a test situation to occur. The tests will be manually ran and results recorded by the developer.

6.1 Test Guidelines
Testing should cover every scenario that is likely and can be easily conceived of.

6.2 Integration Strategy
Whether or not the system actually is used for registration and the details of when and how are left up to Dr. Chung.

