III.
Functional Requirements

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

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

3.2. The system shall allow researchers to upload a Siglum to the database.

3.2.1. The system shall allow staff members to delete any Sigla.

3.2.2. The system shall allow the owner of the Sigla to edit its attributes.

3.3. The system shall allow researchers to post comments on any uploaded Sigla.

3.3.1. The system shall allow the owner of a comment to edit its contents.

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

3.3.3. The system shall allow staff members to delete any comment.

3.4. The system shall allow the user to browse the collection of Siglas.

3.4.1. The system shall allow the user to specify certain search criteria with the purpose of filtering and displaying only relevant Sigla.

3.5. The system shall organize Siglas according to the attributes they possess in common.

3.6. The system shall allow staff members to create new categories of Siglas.

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

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 Siglas categories without corrupting existing Siglas 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.

