Use Case Descriptions
	Name
	Upload Artifact

	ID
	SCR-001

	Requirement Number
	3.2

	Description
	This use case allows a researcher to upload an artifact.

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher has an account.

	Post-condition
	Researcher has uploaded an artifact.

Artifact has been added to the collection.

	Trigger
	Researcher selects the 'Upload Artifact' option.

Normal Scenario

	1.
	Researcher Login to the system.

	2.
	Researcher selects Manage Artifacts.

	3.
	Researcher selects Upload Artifact.

	4.
	Researcher views 'Upload Artifact' form.

	5.
	Researcher completes 'Upload Artifact' form.

	6.
	System validates 'Upload Artifact' form is completed.

	7.
	Artifact is added to IESP collection.

Extensions

	
	

	Name
	Update News

	ID
	SCR-007

	Requirement Number
	3.7

	Description
	This use case allows a staff member to publish news articles.

	Primary Actor
	Staff

	Secondary Actor(s)
	

	Pre-condition
	Staff member has an account.

	Post-condition
	Staff member has published a news article.

'News & Updates' section of website is modified.

	Trigger
	Staff member selects the 'Upload News' option.

Normal Scenario

	1.
	Staff member Login to the system.

	2.
	Staff member selects Upload News.

	3.
	Staff member views 'Upload News' form.

	4.
	Staff member completes 'Upload News' form.

	5.
	System validates 'Upload News' form is completed.

	6.
	System uploads news.

Extensions

	
	

	Name
	Create Comment

	ID
	SCR-002

	Requirement Number
	2.1

	Description
	This use case allows a researcher to create a comment

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher as an account

	Post-condition
	The site is updated

	Trigger
	The researcher clicks the create comment option on the webpage

Normal Scenario

	1.
	Researcher clicks on a create comment link.

	2.
	Researcher Logins into the system.

	3
	System Validates Researcher

	4.
	Researcher types in the comment

	5.
	Researcher clicks submit to the typed in comment

	6.
	System places the comment onto the artifact page

Extensions

	
	

	Name
	Edit Comment

	ID
	SCR-002

	Requirement Number
	2.2

	Description
	This use case allows a researcher to edit a comment

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher as an account

	Post-condition
	The site is updated

	Trigger
	The researcher clicks the edit comment option on the webpage

Normal Scenario

	1.
	Researcher clicks on an edit comment link.

	2.
	Researcher Login’s to the system.

	3
	System Validates Researcher

	4.
	Researcher edit’s the comment

	5.
	Researcher clicks submit to the typed in comment

	6.
	System places the edited comment onto the artifact page

Extensions

	1.1
	Comment field already contains data:

1.1) Researcher then edits the data in the field.

	Name
	Delete Comment

	ID
	SCR-002

	Requirement Number
	2.3

	Description
	This use case allows a researcher to delete a comment

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher as an account

	Post-condition
	The site is updated

	Trigger
	The researcher clicks the delete comment option on the webpage

Normal Scenario

	1.
	Researcher clicks on a delete comment link.

	2.
	Researcher Login into the system.

	3
	System Validates Researcher

	4.
	System deletes comment

Extensions

	1.1
	Comment field already contains data:

1.1) Researcher then deletes the data in the field.

	Name
	Report Inappropriate Comment

	ID
	SCR-002

	Requirement Number
	2.4

	Description
	This use case allows any individual to report an inappropriate comment

	Primary Actor
	User

	Secondary Actor(s)
	

	Pre-condition
	N/A

	Post-condition
	N/A

	Trigger
	A user clicks on the report inappropriate comment

Normal Scenario

	1.
	A user views and artifact

	2.
	A user views the comments

	3.
	A user views an inappropriate comment

	4.
	A user clicks the report inappropriate comment

	5.
	The staff are notified

Extensions

	
	

	Name
	Delete Artifact

	ID
	SCR-002

	Requirement Number
	2.5

	Description
	This use case allows any individual to report an inappropriate comment

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher has an account

	Post-condition
	Researcher has an artifact to delete

	Trigger
	The Researcher clicks the delete artifact link

Normal Scenario

	1.
	Researcher Login to the system.

	2.
	Researcher selects Manage Artifacts.

	3.
	Researcher selects Delete Artifact.

	4.
	Researcher views 'Delete Artifact' form.

	5.
	Researcher completes 'Delete Artifact' form.

	6.
	The system deletes the artifact from the database

Extensions

	3.1
	Artifact already contains data:

	Name
	Create Sigla Tag

	ID
	SCR-006

	Requirement Number
	6.1

	Description
	This use case allows a staff to create a sigla tag

	Primary Actor
	Staff

	Secondary Actor(s)
	

	Pre-condition
	Staff has an account

	Post-condition
	N/A

	Trigger
	Staff creates a tag

Normal Scenario

	1.
	Staff Login to the system.

	2
	System Validates Researcher

	3.
	Staff enters the Administrate option

	4.
	Staff selects Create Sigla Tag.

	5.
	Staff writes a new Sigla tag.

	6.
	The system creates a new Sigla tag

Extensions

	
	

	Name
	Login

	ID
	3

	Requirement Number
	3.1.1

	Description
	This use case defines how a researcher login to the system

	Primary Actor
	Researcher

	Secondary Actor(s)
	Staff

	Pre-condition
	Researcher has an active account

	Post-condition
	Researcher has privilege to comment artifact

 Researcher has privilege to update profile

Researcher has privilege to manage artifact

	Trigger
	Researcher click “login” button

Normal Scenario

	1.
	Researcher type the address of the website

	2.
	Researcher go to the login page

	3.
	Researcher provide his user name and password

	4.
	Researcher click “login” button

	
	

Extensions

	3.1
	Researcher provide wrong name or password

	
	

	
	

	
	

	Name
	Update Profile

	ID
	10

	Requirement Number
	3.1

	Description
	This use case defines researcher update his/her profile

	Primary Actor
	Researcher

	Secondary Actor(s)
	Staff

	Pre-condition
	Researcher had successfully login or registered

	Post-condition
	The information on researcher’s profile have changed

	Trigger
	Researcher chose “Update Profile” option

Normal Scenario

	1.
	Researcher login or register himself.

	2.
	Researcher chose “Update Profile” option

	3.
	Researcher fill the information

	4.
	Researcher submit his information to system

	5
	System verify his information

	6
	Change has applied.

Extensions

	5.1
	Some information the researcher provide has error, thus the system ask the researcher to re-submit the update form.

	6.1
	Some information the researcher provide are blank, thus the system ask the researcher to re-submit the update form.

	
	

	
	

	Name
	Verify Researcher

	ID
	11

	Requirement Number
	3.6

	Description
	This use case defines staff verify Researcher

	Primary Actor
	Staff

	Secondary Actor(s)
	Researcher

	Pre-condition
	Staff chose “manage users” option

	Post-condition
	Staff have verified whether the user is valid user or not

	Trigger
	Staff chose “verify Researcher” option

Normal Scenario

	1.
	Staff login himself

	2.
	Staff chose “manage users” option

	3.
	Staff chose “verify Researcher” option

	4.
	Staff verify the information that the researcher provide to database

	5
	Staff have verified whether the user is valid user or not

Extensions

	5.1
	Staff chose “delete Researcher”, if the researcher do not pass his verification.

	
	

	
	

	
	

	Name
	Edit Researcher

	ID
	12

	Requirement Number
	3.6

	Description
	This use case defines staff edit Researcher

	Primary Actor
	Staff

	Secondary Actor(s)
	Researcher

	Pre-condition
	Staff chose “manage users” option

	Post-condition
	Staff have successfully change parts of Researcher information

	Trigger
	Staff chose “edit Researcher” option

Normal Scenario

	1.
	Staff login himself

	2.
	Staff chose “manage users” option

	3.
	Staff chose “Edit Researcher” option

	4.
	Staff edits the researcher’s information.

	
	

Extensions

	
	

	
	

	
	

	
	

	Name
	Delete Researcher

	ID
	13

	Requirement Number
	3.6

	Description
	This use case defines staff delete Researcher

	Primary Actor
	Staff

	Secondary Actor(s)
	Researcher

	Pre-condition
	Staff chose “manage users” option

	Post-condition
	Staff have successfully delete researcher

	Trigger
	Staff chose “delete Researcher” option

Normal Scenario

	1.
	Staff login himself

	2.
	Staff chose “manage users” option

	3.
	Staff chose “delete Researcher” option

	4.
	Staff clicks “delete researcher button.

	5
	The deletion have applied.

Extensions

	
	

	
	

	
	

	
	

	Name
	Edit Artifact

	ID
	5

	Requirement Number
	3.2.2

	Description
	This use case defines how researchers may modify an Artifact attributes.

	Primary Actor
	Researcher

	Secondary Actor(s)
	

	Pre-condition
	Researcher is logged in.

	Post-condition
	Artifact attributes are updated.

A confirmation message is displayed.

	Trigger
	Researcher selects the 'Edit' button.

Normal Scenario

	1.
	Researcher fills desired attribute fields.

	2.
	Researcher selects the 'Submit' button.

	3.
	System validates input data.

	4.
	System displays a confirmation message.

Extensions

	1.1
	Attribute field already contains data:

1.1) Researcher first deletes the data in the field.

	3.1
	Invalid data is input:

3.1) System displays an error message.

3.2) Flow returns to point (1) of the scenario.

	Name
	Search by Attribute

	ID
	6

	Requirement Number
	3.4.1

	Description
	This use case defines how users will be able to browse Artifacts based on an attribute-based criterion.

	Primary Actor
	General User

	Secondary Actor(s)
	

	Pre-condition
	None

	Post-condition
	Matching Artifacts are displayed to the User.

	Trigger
	User selects the 'Search' button.

Normal Scenario

	1.
	User fills desired attribute fields.

	2.
	User selects the 'Submit' button.

	3.
	System displays search results.

Extensions

	3.1
	No results are found:

3.1) System displays an error message.

	Name
	Search by Tag

	ID
	7

	Requirement Number
	3.4.1

	Description
	This use case defines how users will be able to browse Artifacts based on a tag-based criterion.

	Primary Actor
	General User

	Secondary Actor(s)
	

	Pre-condition
	User is viewing the Tag Cloud (located in the Home Page and on Artifacts pages)

	Post-condition
	Matching Artifacts are displayed to the User.

	Trigger
	User selects any of the tags displayed in the Tag Cloud he is currently viewing.

Normal Scenario

	3.
	System displays search results.

Extensions

	3.1
	No results are found. This occurs when the selected tag is unique to the viewed Artifact.

3.1) System displays an error message.

