Document Purpose
The purpose of this document is to describe business requirements of an Application completely, accurately and unambiguously in Technology-independent manner. All attempts have been made in using mostly business terminology and business language while describing the requirements in this document.
[bookmark: FUNCTIONAL_REQUIREMENTS][bookmark: BKM_87A181B2_F6FF_4BD9_960D_F017B07975FC]Functional Requirements
The set of requirements define the functions of the Online Bookstore system. This describes the set of inputs, the behavior, and outputs expected in the system.
The core functionalities expected in the system are Managing Users, Managing Inventory, Taking Orders and Fulfilling Orders, The key requirements required to accomplish each of these functionalities are described in the sections below.
[bookmark: MANAGE_USERS][bookmark: BKM_17D2E6AC_CC19_402C_8F11_433DBD0FBA44]Manage Users
The set of requirements define the functions of the User Management capability of the Online Bookstore system. Managing Users includes Accounts creation, maintenance, closing and deletion.
	[bookmark: BKM_BF4D95D0_D2DA_4D88_8DE5_479E2C0CA617]ID
	Name
	Description
	Priority
	Status
	Connected Requirements

	FR001
	Add Users
	It must be possible to add new users to the client repository.
	Medium
	Validated
	FR002

	[bookmark: BKM_830451D8_AEB7_41F2_AC67_5189DCBA9514]FR002
	Manage User Accounts
	The system is required to store and maintain a list of client accounts in a repository.
	Medium
	Validated
	

	[bookmark: BKM_32CA64CF_2029_4A66_A2CF_64F2A31D22B1]FR003
	Remove User
	It is required that users within the repository may be deleted if required. If the user has existing transactions against their account, the delete is a logical delete only.
	Medium
	Validated
	FR002

	[bookmark: BKM_3A988406_FC93_431B_8E31_3A2EF58FDC9A]FR004
	Report on User Account
	A report is required covering all details of a user's account including current open transactions, transaction history and activity.
	
	Proposed
	FR002

	[bookmark: BKM_3A5454B2_89CC_49E3_9EA8_9D43FE049015]FR005
	Secure Access
	All user access is to be secure and encrypted.
	Medium
	Proposed
	FR002

	[bookmark: BKM_AFD6774B_012D_4EF9_9377_804C99F228C8]FR006
	Store User Details
	User details must be persisted to a relational database.
	Medium
	Validated
	FR001, FR003, FR004

	[bookmark: BKM_6FA35BA3_E32E_4538_B8BA_DD846456105C]FR007
	Validate User
	The system must provide for secure access and user validation via pin and password. The Pin is to be provided by system. The user may change their password according to a set of defined rules.
	Medium
	Proposed
	FR005

[bookmark: MANAGE_INVENTORY][bookmark: BKM_8803E9F9_12F4_4D50_89E1_8F2FD072B0DC]Manage Inventory
The set of requirements define the functions of the Inventory Management capability of the Online Bookstore system. Managing Inventory includes Adding books to database, receiving books, maintaining stock levels, managing books, etc.
	[bookmark: BKM_45E72803_E68C_4438_BC7B_9609E95FE501]ID
	Name
	Description
	Priority
	Status
	Connected Requirements

	FR008
	Add Books
	A facility will be required to receive and add books to the stock lists.
	Medium
	Proposed
	FR013

	[bookmark: BKM_EF097548_42A3_4A6D_87C7_7A401A9055C5]FR009
	List Stock Levels
	A facility will exist to list current stock levels and to manually update stock quantities if physical checking reveals inconsistencies.
	Medium
	Proposed
	FR010

	[bookmark: BKM_35152207_4211_4D75_90AD_AFA877AB54C9]FR010
	Manage Inventory
	The system MUST include a complete inventory management facility to store and track stock of books for the on-line bookstore.
	Medium
	Proposed
	

	[bookmark: BKM_BB1DE8A2_AB69_42FB_A14A_CE32DB6FF73E]FR011
	Order Books
	A book order facility will be required to allow on-line ordering from major stockist's.
	Medium
	Proposed
	FR010

	[bookmark: BKM_D43E4423_FC71_44F5_A26E_5317D2E4E454]FR012
	Receive Books
	A facility to receive and add books to the inventory is also required. Books will be received in batch shipments from the usual suppliers and manually recorded in the system.
	Medium
	Proposed
	FR010

	[bookmark: BKM_69EC90A5_C109_483C_A511_3B8E943441C6]FR013
	Store and Manage Books
	[bookmark: _GoBack]A book storage and management facility will be required.
	
	Proposed
	

	[bookmark: BKM_EBB25027_C7E6_4D6E_8DB4_2F598413F919]FR014
	Update Inventory
	In processing the orders the inventory needs to be updated to show what books have been subtracted from the stock.
	
	Proposed
	FR021

[bookmark: TAKE_ORDERS][bookmark: BKM_E5292D2C_9B37_42B2_81B2_0BB8A3B8C607]Take Orders
The set of requirements define the functions of the Order Taking capability of the Online Bookstore system. This includes Providing online interface, shopping basket and payment gateway
	[bookmark: BKM_DC6C5772_2D26_4734_8C07_10D1D858A6ED]ID
	Name
	Description
	Priority
	Status
	Connected Requirements

	FR015
	Process Credit Card Payment
	All payments will be via credit card. All major credit card types will be accepted and approval time shall be less than 2 minutes except where fraud checks fail.
	Medium
	Proposed
	FR016

	[bookmark: BKM_D55DD1A4_452E_4549_9CE6_23C94C05CF63]FR016
	Provide Online Sales
	A new on-line book ordering system is required. This will allow web users to browse and purchase books from the current inventory. Pre-orders will not be required.
	
	Proposed
	

	[bookmark: BKM_40038553_EA26_49DF_8608_B135F67ACEFA]FR017
	ShoppingBasket
	A shopping Basket facility is required.
	Medium
	Proposed
	FR016

[bookmark: FULFILL_ORDERS][bookmark: BKM_AFB60936_1219_4E7E_804F_19A677BF76F3]Fulfill Orders
The set of requirements define the functions of the Fulfilling Orders capability of the Online Bookstore system. This includes Processing Order, Shipping Order, Packaging Order, and managing deliveries.
	[bookmark: BKM_7F8A2065_4474_4B81_BD4F_B6EB0BFC6CA0]ID
	Name
	Description
	Priority
	Status
	Connected Requirements

	FR018
	List Current Orders
	The system must provide a listing of the current orders that have been recently added.
	Medium
	Proposed
	FR021

	[bookmark: BKM_3D152E1B_874E_4DFC_831A_D1EF693D6204]FR019
	Manage Deliveries
	A new system for managing Deliveries is required. This will allow orders placed to be delivered to the online users.
	Medium
	Proposed
	

	[bookmark: BKM_F72C08E3_D969_4221_AD05_E7B951B9F55B]FR020
	Package Order
	Each order needs to packaged appropriately for shipping to the customer.
	
	Proposed
	FR021

	[bookmark: BKM_D1819B2B_3D33_444B_AA50_8FD79F065437]FR021
	Process Order
	Processing all the orders is required. This will ensure that for an order the books are retrieved, packaged and the Inventory is updated.
	
	Proposed
	FR019

	[bookmark: BKM_70257B9A_30DB_4712_94FC_22FC29964379]FR022
	Retrieve Books
	In processing the orders it is required that the correct set of books in the order need to be retrieved.
	Medium
	Proposed
	FR021

	[bookmark: BKM_401BBC0C_EB3E_4DF9_9BCF_CB8DBAC8AF94]FR023
	Ship Order
	All orders need to be shipped to the customer address.
	Medium
	Proposed
	FR019

[bookmark: NON_FUNCTIONAL_REQUIREMENTS_MODEL][bookmark: BKM_6388B6DE_83CE_4473_966C_B7E923A4C25D]Non-Functional Requirements Model
This section of the document covers the non-functional requirements related to the Online Bookstore System. This includes Extensibility, Legal And Regulatory requirements, Performance requirements, Reliability requirements and Security requirements
[bookmark: EXTENSIBILITY][bookmark: BKM_EC38FD88_97EF_4A2F_8820_3480AB9A9DF9]Extensibility
The Extensibility requirements section of the document highlights the need for the system to be scalable and extendible.
[bookmark: BKM_D74667D2_FD47_4E58_BD80_1338C6753CCA]Other product types options can be added easily.
The system should be able to adapt to future requirements with respect to new product types. If new types of products become available then they should be able to be added to the system easily.
Priority: Medium
Status: Proposed
ID: REQ001
Signed-Off: True
Part-of: System must be easily extendible
[bookmark: BKM_24D6554A_7912_4438_801A_9FD6887C8862]System must be able to cope with regular retail sales
The system needs to be designed to cope with the distribution process for regular retail sales outlets.
Priority: Medium
Status: Proposed
[bookmark: BKM_CACDD81F_2568_4026_BB0B_B39AB49828DB]ID: REQ002
Signed-Off: False
Part-of: System must be easily extendible
System must be easily extendible
System must be easily extendible to cope with new functionality such as new products and different data conveyed to end users.
Priority: Medium
Status: Proposed
ID: REQ003
Signed-Off: True

[bookmark: LEGAL_AND_REGULATORY][bookmark: BKM_13EC36CC_49E2_4E05_860C_F45E279C9798]Legal and Regulatory
This section lists the legal and regulatory requirements to which the online bookstore system should comply to.
[bookmark: BKM_37786C90_8F30_4CC6_838D_3961526112A2]Non storage of customer credit card details
There is a legal requirement that customer credit card details including the credit card number must not be stored online.
Priority: Medium
Status: Proposed
ID: REQ005
Signed-Off: False

[bookmark: BKM_36D3CDAD_9A14_4A58_84EC_FDAAE181B430]Orders and dispatch information must be kept for seven years.
There is a legal requirement that customer order and dispatch information must be kept for seven years. There should be a facility to archive these orders and ensure that they are not deleted before seven years from the creation date.
Priority: Medium
Status: Proposed
ID: REQ006
Signed-Off: False

[bookmark: PERFORMANCE][bookmark: BKM_D8951979_8876_409C_85F9_D2DB4E641AED]Performance
This section indicates the key Performance metrics like data access speed, history retrieval capability, etc
[bookmark: BKM_D7BCD2E3_C936_4A2F_A73D_D4F9ADE5DB5E]Access to the secure site must be no longer than 2 sec delay.
Access to the secure site must be no longer than 2 sec delay. If any greater delay then there should be notification to the user that the process is underway.
Priority: Medium
Status: Proposed
ID: REQ007
Signed-Off: False
Part-of: Data access Speed
[bookmark: BKM_998B9F11_542D_4AA5_B7C4_89B55F5AC828]Data access Speed
There needs to be reasonable data access speed on the Client side as well as the staff user side of the application.
Priority: Medium
Status: Proposed
ID: REQ008
Signed-Off: False

[bookmark: BKM_C07E3361_7681_456A_A5B6_02554F4841C0]Retrieval of historic information.
The system must be able to retrieve all historic information including deleted transactions and their attachments within the following ranges.

Importance High < 2 Minutes
Importance Medium < 15 Minutes
Importance Low < 120 Minutes
Priority: Medium
Status: Proposed
ID: REQ009
Signed-Off: True
Part-of: Data access Speed

[bookmark: RELIABILITY][bookmark: BKM_3AA1D29C_E795_4E87_B37D_DF5DA708BF48]Reliability
This section addresses the reliability related expectations that the Online Bookstore system should meet including accuracy precision, recoverability, failure rate, etc
[bookmark: BKM_C4612747_BBB3_450C_A470_DADB51CA7DFF]2000 hours mean time between failure.
The Mean time between failure (MTBF) defines the failure tolerance of the system and the number of hours that it is operational before a failure occurs.
Priority: Medium
Status: Approved
ID: REQ010
Signed-Off: False

[bookmark: BKM_1B8C99FA_5B09_44FD_94A7_5F747300F544]99.999% accuracy.
The system accuracy defines that the system will perform as expected and in its key areas of functionality will produce the expected results.

Priority: Medium
Status: Proposed
[bookmark: BKM_5E817CF0_C914_4D43_93BB_804D904CE8BC]ID: REQ011
Signed-Off: True
Text: The system accuracy defines that the system will perform as expected and in its key areas of functionality will produce the expected results.

99.999% precision.
Priority: Medium
Status: Proposed
ID: REQ012
Signed-Off: False
Text: The precision

[bookmark: BKM_F0E1F79B_6E3C_4456_A40C_33FAF823445A]Must be recoverable quickly.
In the event of software or hardware failure the system must be able to be recovered to full operating mode within the tolerances listed below. In the event of parts of the system failing the system must be able to be run in a safe mode.
Priority: Medium
Status: Proposed
Signed-Off: True
[bookmark: SECURITY][bookmark: BKM_41E89244_A9E4_42C2_B468_0CF8998D5825]Security
This section describes the key security aspects that the system must address including high security for online transactions, and maintaining confidential information security
[bookmark: BKM_59B34E1C_D66A_435E_B8C0_5F3143A8D370]All transactions must be secure
All transactions must be stored securely.
Priority: Medium
Status: Proposed
Signed-Off: False
Part-of: Processed information must be kept secure

[bookmark: BKM_B69FDD03_EC1A_422C_B7F9_10E3DBFC8272]Physical storage locations should be secure
Physical storage locations of the data for transactions must be secure.
Priority: Medium
Status: Proposed
Signed-Off: False
Part-of: Processed information must be kept secure

[bookmark: BKM_74C36911_622F_45EF_B421_1034E6950856]Processed information must be kept secure
All information gained from the end users that is processed must be kept secure.
Priority: Medium
Status: Proposed
Signed-Off: True

[bookmark: BKM_6A950171_6D98_435C_A674_8CF381D920B4]Wherever possible existing security definitions should be used
The organization has made significant investment into the setup of security privileges and groupings in other systems such Active Directory and where possible these should be used.
Priority: High
Status: Proposed
Signed-Off: True
Part-of: Processed information must be kept secure

