

Web based automated Help Desk: 4+1 Views

By Jason Raffi and John Sung

List of Diagrams

4
Figure 1 : Highlevel Usecase Diagram

5
Figure 2 : Employee’s High Level State Diagram

6
Figure 4 : Employee’s Email Sequence Diagram

7
Figure 5 : Employee’s Worst Case Email Sequence Diagram

7
Figure 6 : Mentor State Diagram

8
Figure 7 : Employee Web Search State Diagram

8
Figure 8 : Employee’s Worst Case Phone Diagram

9
Figure 3 : Emergency Phone Sequence Diagram

10
Figure 9 : Database Class Diagram

11
Figure 10 : Webpage Class Diagram

11
Figure 11 : Chat Server Class Diagram

12
Figure 12 : Chat Client Class Diagram

12
Figure 13 : DatabaseEngine Class Diagram

13
Figure 14 : Chat Server Activity Diagram

14
Figure 15 : Chat Client Process View

15
Figure 16 : Database Engine Activity Diagram

16
Figure 17 : Overall Schedule

16
Figure 18 : Mentor Phase Class Diagram

17
Figure 19 : Reference Card Class Diagram

17
Figure 20 : FAQ Database Class Diagram

18
Figure 21 : Email Phase Class Diagram

18
Figure 22 : Phone Phase Class Diagram

19
Figure 23 : Chat Class Diagram

19
Figure 24 : Chat SubSystem Component Diagram

20
Figure 25 : System Deployment Diagram

Introduction

Background

The leading technology consultant company, COM 3205 Inc., was asked to propose a new system that would convert the existing Help Desk System to a more efficient, web based automated Help Desk. The senior consultants, Jason Raffi and John Sung, have met with the company in question and drafted a document to propose several possible solutions to their requirements of the new web based Help Desk.

This document contains the 4+1 view of software that goes along with the document that was submitted earlier. These views should give a more detailed view of how the whole project should look like. The views will be given with multiple UML diagrams.

4+1 View Model of Software Architecture

This model of software architecture was developed my Rational Software Corp. It attempts to communicate the different issues that any software engineer has to consider when developing a software system.

Logical View - the object model of the design

Process View - the concurrency and synchronization aspects of the design

Physical View - the mapping of the software onto the hardware and reflects it's distributed aspects.

Development View - that static organization of the software in it's development environment.

Scenarios - the use cases that illustrate how the actors will use the system.

Scenarios

· Figure 1 : Highlevel Usecase Diagram

[image: image1.wmf]

Employee

?

Other

Employees

Mentor

Help Desk

Search

FAQ DB

Browse

FAQ DB

E

-

mail

Phone

Reference

Card Update

Mentoring

Chatting

FAQ DB

Update

· Figure 2 : Employee’s High Level State Diagram

[image: image2.wmf]

User

Problem

Check

Reference

Cards

Ask Mentor

Check Web

DB

Phone Help

Desk

Email Help

Desk

Solved

Start

[Emergency]

· Figure 3 : Employee’s Email Sequence Diagram

[image: image3.wmf]

User Has

Problem

Tech Gets

Email

Search

DB

Email Tech

Search DB

Return Data

Email Solution

· Figure 4 : Employee’s Worst Case Email Sequence Diagram

[image: image4.wmf]

User Has

Problem

Tech Gets

Email

Tech Calls

User

Email Tech

Cannot Help via Email

Phone

Correspondence

Contact User

User Relays Problems

Solution

· Figure 5 : Mentor State Diagram

[image: image5.wmf]

Ask Mentor

Mentor Knows

Answer

Mentor Does

Not Know

Answer

No Solution.

Employee

Search DB

Mentor

Searches DB

Mentor Has

Solution

[Mentor Has Time]

[Mentor is Busy]

Start

· Figure 6 : Employee Web Search State Diagram

[image: image6.wmf]

Log In

HTML

Interface

Log off

Enter Search

Parameters

Retrieve

Display

Enter Search

Parameters

Search

DB

Update

Metrics

Display

Start

[Valid User]

[Search DB]

[Invalid Search]

[Valid Search]

[New Search]

[Cancel]

[Can

cel]

[Cancel]

[New Search]

[Cancel]

[View Reference

Cards]

[Invalid Search]

Browse DB

[Browse DB]

[Search DB]

[Cancel]

Browse

Reference

Cards

[Search]

[Browse Cards]

[Cancel]

· Figure 7 : Employee’s Worst Case Phone Diagram

[image: image7.wmf]

User

Problem

Tech Takes

Call

Search DB

Research

Problem

Update

FAQ

User

Calls

Check DB

No

Solution

Update FAQ

Return

Solution

· Figure 8 : Emergency Phone Sequence Diagram

[image: image8.wmf]

User Has

Problem

Tech Gets

Call

Search

Database

User Calls

Check

Database

Found

Solution

Give Solution To User

Logical View

· Figure 9 : Database Class Diagram

[image: image9.wmf]

FAQIssu

e

Category

IssueStat

Solution

GenericIssue

History

HistoryItem

EmailHistoryItem

PhoneHistoryItem

ChatHistoryItem

HelpDeskPersonnel

Employee

Owner

isClosed

dateClosed

close()

Name

Id

1

1

1..*

1

1

1..*

0..*

1

1

Question

Time

1

Mentor

1

1..7

0..*

1

1

1

0..1

1

1

1..*

1

Ref. Card

0..*

1..*

0..*

RefDocument

1

1

1

0..*

Count,Start,End

SoftwareName

ProblemType

· Figure 10 : Webpage Class Diagram

[image: image10.wmf]

1..*

MainPage

Browse

SearchResu

lts

StartChat

LogI

n

OpenIssue

ContactInfo

FAQIssue

Category

GenericIssue

0..*

0..1

0..*

0..*

0..*

1..*

1..*

1

1..*

1

1

1

1

1

1

1

1

1

1

Ref. Card

1..*

1

· Figure 11 : Chat Server Class Diagram

[image: image11.wmf]

ChatServer

ChatSocket

ChatServerThread

ServerConnection

ChatLogThread

ServerConnetionPool

ChatLogBuffer

ChatHistoryItem

ServerReceiveThre

ad

ServerSendThread

1

1

1

1

1

1

1

1

1

1

1

1..*

1

1

1

1

1

0..*

1

1

SocketNumber

Hostname

close()

getConnection(), broadcast()

broadcast()

broadcast()

· Figure 12 : Chat Client Class Diagram

[image: image12.wmf]

ChatClient

ClientConnectionThread

MainWindow

DisplayTextArea

SendTextArea

ClientReceiveThread

ClientSendThread

ChatSocket

SocketNumber

Hostname

close()

broadcast()

exit()

1

1

1

1

1

1

1

1

1

1

1

1

1

1

displayMsg()

· Figure 13 : DatabaseEngine Class Diagram

[image: image13.wmf]

DatabaseEngine

DBEngineSocket

DBEngineThread

DBConnectionThread

DBConnetionPool

1

1

1

1

1

1

1

1

1

1..*

SocketNumber

Hostname

close()

getConnection

(), serveDB()

serveDB()

PhoneDBThread

serveDB()

ProblemDBThread

serveDB()

FAQDBThread

serveDB()

MentorDBThread

serveDB()

ChatLogDBThread

serveDB()

RefCardDBThread

serveDB()

DBRoot

Process View

Overall System Architecture

· Figure 14 : Chat Server Activity Diagram

[image: image14.wmf]

Receive

Conn

ection

Get a Server

Connection

Send

Message

Broadcast

Message

Wait for User

Message

Wait for

Broadcast

Message

Server

Shutdown

Return Server

Connection

[Server Shutdown]

[Client Connection]

Connection Closed

· Figure 15 : Chat Client Process View

[image: image15.wmf]

Start GUI

Get New

Client

Connection

Update Text

Display

Broadcast

Message

Wait for User

Message

Wait for

Broadcast

Message

exit

· Figure 16 : Database Engine Activity Diagram

[image: image16.wmf]

Receive

DB Request

Get a DB

Connection

Thread

Server

Shutdown

Return DB

Connection

Thread

[Server Shutdown]

[Request]

Service DB

Request

Development View

· Figure 17 : Overall Schedule

[image: image17.png]o

0

Phane

o
H

H

(H

Reorganize

I

mertor

st imonh 2momhs 3morths 4morths Smorths Gmonths Tmonths Gmonths Smonths 10months

· Figure 18 : Mentor Phase Class Diagram

[image: image18.wmf]

Employee

Name

Id

Mentor

1

1..7

Database

Components

DatabaseEngine

MentorDB Component

DatabaseEngine

DBEng

ineSocket

DBEngineThread

DBConnectionThread

DBConnetionPool

1

1

1

1

1

1

1

1

1

1..*

SocketNumber

Hostname

close()

getConnection(), serveDB()

serveDB()

MentorDBThread

serveDB()

DBRoot

· Figure 19 : Reference Card Class Diagram

[image: image19.wmf]

MainPage

Ref. Card

RefDocument : Word

DatabaseEngine

ReferenceCard

Component

Ref. Card

DBConnectionThread

serveDB()

DBRoot

RefCardDBThread

serveDB()

ReferenceCard DB

Component

ReferenceCard html

Component

· Figure 20 : FAQ Database Class Diagram

[image: image20.wmf]

Database

Components

1..*

MainPage

Browse

SearchResults

ContactInfo

FAQIssue

Category

GenericIssue

0..*

0..1

0..*

0..*

0..*

1..*

1..*

1

1..*

1

1

1

1

Ref. Card

1..*

1

DatabaseEngine/html

FAQDB

Component

· Figure 21 : Email Phase Class Diagram

[image: image21.wmf]

MainPage

LogI

n

OpenIssue

1

1

1

1

DatabaseEngine

ProblemDB Component

DBConnectionThread

serveDB()

DBRoot

ProblemDBThread

serveDB()

html Component

· Figure 22 : Phone Phase Class Diagram

[image: image22.wmf]

HistoryItem

PhoneHistoryItem

Time

DatabaseEngine

PhoneDB Component

DBConnectionThread

serveDB()

DBRoot

PhoneDBThread

serveDB()

PhoneDB Component

· Figure 23 : Chat Class Diagram

[image: image23.wmf]

HistoryItem

ChatHistoryItem

Time

DatabaseEngine

ChatDB Component

DBConnectionThread

serveDB()

DBRoot

ChatLogDBThread

serveDB()

Chat Database Component

· Figure 24 : Chat SubSystem Component Diagram

[image: image24.wmf]

DatabaseEngine

ChatDB Component

ChatServer

ChatClient

<<tcp/ip>

>

<<sockets>>

Physical View

· Figure 25 : System Deployment Diagram

[image: image25.wmf]

USER

HELP OPERATOR

SERVER

Phone

Line

TC

P/IP

Email

Windows PC

Telephone

Reference Cards

Switch Board

Help Staff 1..N

HTML Interface

DB Logic

FAQ DB

Email Server

Email Tracking

DB

Reference Card

Storage

11

_1069595873.doc

exit

Wait for Broadcast Message

Wait for User Message

Broadcast

Message

Update Text

Display

Get New

Client

Connection

Start GUI

_1069678325.doc

Start

[Mentor is Busy]

[Mentor Has Time]

Mentor Has Solution

Mentor Searches DB

No Solution. Employee Search DB

Mentor Does Not Know Answer

Mentor Knows Answer

Ask Mentor

_1069678467.doc

[Emergency]

Start

Solved

Email Help Desk

Phone Help Desk

Check Web DB

Ask Mentor

Check Reference Cards

User Problem

_1069678775.doc

Return Solution

Update FAQ

No Solution

Check DB

User Calls

Update FAQ

Research Problem

Search DB

Tech Takes Call

User Problem

_1069678649.doc

Give Solution To User

Found Solution

Check Database

User Calls

Search Database

Tech Gets Call

User Has Problem

_1069678391.doc

[Cancel]

[Browse Cards]

[Search]

Browse Reference Cards

[Cancel]

[Search DB]

[Browse DB]

Browse DB

[Invalid Search]

[View Reference Cards]

[Cancel]

[New Search]

[Cancel]

[Cancel]

[Cancel]

[New Search]

[Valid Search]

[Invalid Search]

[Search DB]

[Valid User]

Start

Display

Update Metrics

Search DB

Enter Search Parameters

Display

Retrieve

Enter Search Parameters

Log off

HTML Interface

Log In

_1069598519.doc

PhoneDB Component

serveDB()

PhoneDBThread

DBRoot

serveDB()

DBConnectionThread

DatabaseEngine

PhoneDB Component

Time

PhoneHistoryItem

HistoryItem

_1069678111.doc

Email Solution

Return Data

Search DB

Email Tech

Search DB

Tech Gets Email

User Has Problem

_1069678253.doc

Solution

User Relays Problems

Contact User

Phone Correspondence

Cannot Help via Email

Email Tech

Tech Calls User

Tech Gets Email

User Has Problem

_1069622477.doc

Chat Database Component

serveDB()

ChatLogDBThread

DBRoot

serveDB()

DBConnectionThread

DatabaseEngine

ChatDB Component

Time

ChatHistoryItem

HistoryItem

_1069678010.doc

Reference Card Storage

Email Tracking DB

Email Server

FAQ DB

DB Logic

HTML Interface

Help Staff 1..N

Switch Board

Reference Cards

Telephone

Windows PC

Email

TCP/IP

Phone Line

SERVER

HELP OPERATOR

USER

_1069622420.doc

Service DB

Request

[Request]

[Server Shutdown]

Return DB Connection

Thread

Server

Shutdown

Get a DB

Connection

Thread

Receive

DB Request

_1069596194.doc

DatabaseEngine/html

FAQDB

Component

1

1..*

Ref. Card

1

1

1

1

1..*

1

1..*

1..*

0..*

0..*

0..*

0..1

0..*

GenericIssue

Category

FAQIssue

ContactInfo

SearchResults

Browse

MainPage

1..*

Database

Components

_1069596264.doc

html Component

serveDB()

ProblemDBThread

DBRoot

serveDB()

DBConnectionThread

DatabaseEngine

ProblemDB Component

1

1

1

1

OpenIssue

LogIn

MainPage

_1069596133.doc

ReferenceCard html

Component

ReferenceCard DB

Component

serveDB()

RefCardDBThread

DBRoot

serveDB()

DBConnectionThread

Ref. Card

DatabaseEngine

ReferenceCard

Component

RefDocument : Word

Ref. Card

MainPage

_1069596033.doc

<<sockets>>

<<tcp/ip>>

ChatClient

ChatServer

DatabaseEngine

ChatDB Component

_1069592744.doc

broadcast()

broadcast()

getConnection(), broadcast()

close()

SocketNumber

Hostname

1

1

0..*

1

1

1

1

1

1..*

1

1

1

1

1

1

1

1

1

1

1

ServerSendThread

ServerReceiveThread

ChatHistoryItem

ChatLogBuffer

ServerConnetionPool

ChatLogThread

ServerConnection

ChatServerThread

ChatSocket

ChatServer

_1069593094.doc

DBRoot

serveDB()

RefCardDBThread

serveDB()

ChatLogDBThread

serveDB()

MentorDBThread

serveDB()

FAQDBThread

serveDB()

ProblemDBThread

serveDB()

PhoneDBThread

serveDB()

getConnection(), serveDB()

close()

SocketNumber

Hostname

1..*

1

1

1

1

1

1

1

1

1

DBConnetionPool

DBConnectionThread

DBEngineThread

DBEngineSocket

DatabaseEngine

_1069595783.doc

[Client Connection]

[Server Shutdown]

Return Server Connection

Server

Shutdown

Wait for Broadcast Message

Wait for User Message

Broadcast

Message

Send Message

Get a Server

Connection

Receive

Connection

Connection Closed

_1069593588.doc

DBRoot

serveDB()

MentorDBThread

serveDB()

getConnection(), serveDB()

close()

SocketNumber

Hostname

1..*

1

1

1

1

1

1

1

1

1

DBConnetionPool

DBConnectionThread

DBEngineThread

DBEngineSocket

DatabaseEngine

DatabaseEngine

MentorDB Component

Database

Components

1..7

1

Mentor

Name

Id

Employee

_1069592799.doc

displayMsg()

1

1

1

1

1

1

1

1

1

1

1

1

1

1

exit()

broadcast()

close()

SocketNumber

Hostname

ChatSocket

ClientSendThread

ClientReceiveThread

SendTextArea

DisplayTextArea

MainWindow

ClientConnectionThread

ChatClient

_1069592407.doc

SoftwareName

ProblemType

Count,Start,End

0..*

1

1

1

RefDocument

0..*

1..*

0..*

Ref. Card

1

1..*

1

1

0..1

1

1

1

0..*

1..7

1

Mentor

1

Time

Question

1

1

0..*

1..*

1

1

1..*

1

1

Name

Id

close()

isClosed

dateClosed

Owner

Employee

HelpDeskPersonnel

ChatHistoryItem

PhoneHistoryItem

EmailHistoryItem

HistoryItem

History

GenericIssue

Solution

IssueStat

Category

FAQIssue

_1069592509.doc

1

1..*

Ref. Card

1

1

1

1

1

1

1

1

1

1

1..*

1

1..*

1..*

0..*

0..*

0..*

0..1

0..*

GenericIssue

Category

FAQIssue

ContactInfo

OpenIssue

LogIn

StartChat

SearchResults

Browse

MainPage

1..*

_1069493872.doc
[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]

FAQ DB

Update

Chatting

Mentoring

Reference

Card Update

Phone

E-mail

Browse

FAQ DB

Search

FAQ DB

Help Desk

Mentor

Other

Employees

?

Employee

