Spencer Border

Data Dictionary

Use Case Documentation
Team Spannabe

	Name
	Upload Additional Data

	ID
	11

	Requirement Number
	3.5

	Description
	Defines how the contributor and system administrator upload additional data to already publish entries 

	Primary Actor
	Contributor or System Administrator

	Secondary Actor(s)
	

	Pre-condition
	A published entry already exist, user must have contributor or system administrative permissions, user logged into the system

	Post-condition
	Entry has been updated 

	Trigger
	User selects to add new data to existing entry


Normal Scenario 

	1.
	User selects to search for an entry

	2.
	System provides a popup window to find a particular entry

	3.
	User selects an entry

	4.
	User selects option to upload additional data to an entry

	5.
	System provides a form with fields and textboxes to add new data

	6.
	User adds all new data corresponding to the entry

	7.
	User saves additional data to entry

	8.
	System provides a successful message that the new data has been updated

	9.
	User signs out of system


Extensions
	3.1
	Chosen entry does not exist:
3.1.a – User creates a new entry into system

	8.1
	Formatting of form fields is wrong

8.1.a – Provide  the user with an error message and allow for changes to be made to the form


	Name
	Create Entry

	ID
	10

	Requirement Number
	3.4

	Description
	Defines how the contributor and system administrator create new entries to the system

	Primary Actor
	Contributor or System Administrator

	Secondary Actor(s)
	

	Pre-condition
	User must have contributor or system administrative permissions

	Post-condition
	A newly created entry exists in the system, user logged into the system

	Trigger
	User selects to create a new entry


Normal Scenario 

	1.
	User selects option to create new entry

	2.
	System provides a form with fields and textboxes to add new data

	3.
	User adds all data corresponding to the new entry

	4.
	User saves new entry

	5.
	System provides a successful message that new data has been updated

	6.
	User logs out of the system


Extensions
	5.1
	Formatting of form fields is wrong

5.1.a – Provide  the user with an error message and allow for changes to be made to the form


	Name
	Publish Entry

	ID
	8

	Requirement Number
	3.10

	Description
	Defines how the contributor and system administrator publish newly created entries to the system

	Primary Actor
	Contributor or System Administrator

	Secondary Actor(s)
	

	Pre-condition
	User must have contributor or system administrative permissions, a created entry must exist, user logged into the system

	Post-condition
	A newly published entry in the system viewable to all users

	Trigger
	User selects to publish a completed entry


Normal Scenario 

	1.
	User selects to search for an entry

	2.
	System provides a popup window to find a particular entry 

	3.
	User selects an entry

	4.
	User selects option to publish completed entry

	5.
	System provides a form with fields and textboxes to revises entry data

	6.
	User changes any fields if necessary

	7.
	User chooses to publish entry

	8.
	System provides a successful message that new data has been updated

	9.
	User logs out of the system


Extensions
	1.1
	Entry does not exist:

1.1.a  – User creates new entry, go to step 4

	8.1
	Formatting of form fields is wrong

8.1.a – Provide  the user with an error message and allow for changes to be made to the form


	Name
	Modify Collection

	ID
	7

	Requirement Number
	None

	Description
	Defines how the contributor and system administrator modify existing collections of entries

	Primary Actor
	Contributor or System Administrator

	Secondary Actor(s)
	

	Pre-condition
	User must have contributor or system administrative permissions, a collection must already exist, user logged into the system

	Post-condition
	An updated existing collection with specified changes made to it

	Trigger
	User selects to modify specific collection


Normal Scenario 

	1.
	User selects to search for a collection

	2.
	System provides a popup window to find a particular collection 

	3.
	User selects a collection

	4.
	User selects option to modify collection

	5.
	System provides a form with fields and textboxes to revise collection data

	6.
	User modifies collection 

	7.
	User saves modifications to collection

	8.
	System provides a successful message that new data has been updated

	9.
	User logs out of system


Extensions
	1.1
	Collection does not exist:

1.1.a – User makes collection of specified entries, go to step 4

	8.1
	Formatting of form fields is wrong

8.1.a – Provide  the user with an error message and allow for changes to be made to the form


