International Etruscan Sigla Project

SRS I

I.
Introduction

A.
Purpose

The purpose of the Software Requirements Specification document is to clearly define the system under development, that is, the International Etruscan Sigla Project (IESP). The intended audience of this document is the user including the staff of the project, researchers, and the general public. Other intended audience includes the development team such as the requirements team, requirements analyst, design team, and other members of the developing organization.

B.
Scope of the System Specified

The International Etruscan Sigla Project aims to assemble documentation on the thousands of examples of Etruscan nonverbal writing; therefore, the IESP system will provide online functionality for general users, researchers, and staff members. General users may view the collection, report inappropriate comments, and register as researchers. Researchers have all the functionality of general users and may also comment on artifacts, update their profile, and manage artifacts. Staff members have all the functionality of researchers and may also delete comments, update news articles, create siglum tags, and manage users.

C. Definitions, Acronyms, and Abbreviations

General User
All members of the genereal public.

Researcher
Any member of the general public who has registered as a researcher and been verified as a researcher by a staff member.

Staff
A person with administrative power in the IESP.

Functional requirement
A service provided by the software system.

Non-functional requirement
A constraint on the system or how the system is developed.

SRS
Software Requirements Specification document

IESP
International Etruscan Sigla Project

Siglum
Etruscan nonverbal writing (singular)

Sigla
Etruscan nonverbal writing (plural)

Tag
Description of sigla found on an artifact. An artifact may have zero or more tags.

D.
References to Supporting Documents

Original project abstract – provided in Appendix D

E.
Overview of rest of SRS

Section 2 of the SRS describes the product in more detail. Section 3 provides a complete list of the functional requirements of the intended system. Section 4 provides the non-functional requirements. Section 5 shows the class diagram, and Section 6 the use case diagram. The appendices appear next.

