III.
Functional Requirements

3.1. The system shall use a Home page which shall be the entry point for all users. The home page shall be aesthetic and simple to navigate.

3.2. The system shall allow users to login and validate themselves as researchers or staff members.

3.2.1. The system shall allow users to register themselves as researchers.

3.2.2. The system shall validate the registering user email by emailing them a randomly generated password.

3.2.3. The system shall allow users to change their password.

3.2.4. The system shall allow users to request their password. The password shall be sent to the email entered during registration.

3.3. The system shall allow researchers to upload artifacts to the database.

3.3.1. The system shall allow staff members to delete an artifact as long as the artifact has not been published.

3.3.2. The system shall allow the owner of the artifact to edit its attributes as long as the artifact has not been published.

3.3.3. The system shall allow the owner of the artifact to delete the artifact as long as the artifact has not been published.

3.3.4. The system shall allow the owner of the artifact to publish the artifact. A published artifact will guarantee the general public that the artifact will no longer be edited or subject to deletion.

3.4. The system shall allow researchers to post comments on any uploaded artifact.

3.4.1. The system shall allow the owner of a comment to edit the comment's content. Upon editing, a copy of the comment shall be created while the original version shall be archived.

3.4.2. The system shall allow users to report inappropriate comments to the staff.

3.4.3. The system shall allow staff members to disable any comment. Upon disabling, the comment is removed from the Artifact's page. The original comment shall still be accessible through the archives.

3.5. The system shall allow the user to search the artifacts in the collection by specifying keywords, by specifying tags, or by entering artifact attributes in an advanced search form.

3.5.1. The system shall display the search results in a orderly manner. The search result page shall contain all the Artifacts matching the searching criteria, represented by a small thumbnail of the Artifact image. There shall also be a minimal description of each Artifact to allow Users to recognize an Artifact without the need of accessing the Artifact's detail page.

3.5.2. The system shall allow users who are not familiar with the terminology, to browse through the Artifacts without needing to specify any search criteria.

3.6. The system shall allow the user to view the artifacts in the collection.

3.6.1. The system shall display the artifacts information and images, in an ordered and complete fashion.

3.6.2. The system shall display the location where the Artifact was found in a rendered sky-view map.

3.6.3. The system shall display other Artifacts that were found near the location of the viewed Artifact.

3.7. The system shall allow researchers to post information about themselves on their profile.

3.7.1. The system shall allow researchers to edit their personal information.

3.7.2. The system shall allow users to view researchers' profiles.

3.8. The system shall allow staff members to create new Sigla tags.

3.9. The system shall allow staff members to manage Users accounts.

3.9.1. The system shall allow staff members to verify registering users.

3.9.2. The system shall allow staff members to edit researchers' profiles

3.9.3. The system shall allow staff members to revoke users privileges.

3.10. The system shall allow staff members to publish news articles.

3.10.1. The system shall allow users to view published news articles.

3.11. The system shall allow researchers to create a personal collection of artifacts.

3.11.1. The system shall allow a researcher to add or remove artifacts from the researcher's personal collection.

3.12. The system shall provide a help feature that shall explain to Users how to Navigate the site, along with documentation on other functionalities of the site.

3.13. The system shall provide an About page. This page shall display the system's purpose, history and contact information.

IV.
Non-functional Requirements

4.1. The system shall be compatible with the major web browsers (Internet Explorer, Firefox, Opera, Chrome, Safari.)

4.2. The system shall backup its data to prevent information loss as a result of system failures.

4.3. The system shall be flexible enough to allow modifications of Artifact tags without corrupting existing Artifacts in the database.

4.4. The system shall be simple enough to be used without specialized training other than the knowledge of using a web browser.

4.5. The system shall be internationalized in the sense that users may specify a language upon registration. Certain keywords in the website shall be translated to the chosen language.

4.5.1. The default language shall be an universal language since the System will be used worldwide.

4.6. The system shall use a consistent style format across the web-site.

4.7. The system shall use a standard image format that keeps file size to a minimum while prioritizing the quality of the image.

4.8. The system shall use an universal measurement system.

4.9. The system shall be build using Open Source alternatives. It shall not be required to purchase any software, tool or component licenses.

4.10. The system shall support Unicode character encoding with the purpose of allowing most languages to be represented.

