Paraphrased Excerpts from the Original EDDIS Requirements Document

Paraphrased Excerpts from the

Original EDDIS Requirements Document

Text, Pages 253-255

1. EDDIS will provide a range of services available only to the system administrator. They are primarily:

a. Specific administrative services (for example management information)

b. Management of non-digitized documents

2. EDDIS will support the management of ordering and supplying of all types of documents, both digitized and non-digitized. In the case of the receipt of non-digitized documents, EDDIS will support the receipt and subsequent management of both returnable and non-returnable items; that is, EDDIS will have a circulation system with the following features:

a. Lending documents

b. Returning documents

c. Recalling documents

d. Renewing documents

e. Fines

f. Overdues

3. In addition to requesting documents, EDDIS will manage incoming requests for documents from other agents, including other EDDIS servers; that is, it will act as a supplier.

4. EDDIS will be configurable so that it will comply with the requirements of all UK and (where relevant) international copyright legislation. Minimally, this means that EDDIS must provide a form for the user to sign the copyright declaration statement. It also means that EDDIS must keep track of copyright declaration statements which have been signed/not signed. Under no circumstances must an order be sent to the supplier if the copyright statement has not been signed.

5. EDDIS will keep track of all data required by the relevant copyright licensing agencies. This means that EDDIS must be able to supply details of all copies of documents received in a certain period.

6. EDDIS will have a financial/accounting system, which will be configurable so that the accounts of all transactions can either be managed by a single accounting authority, such as the Library, or distributed over multiple accounting authorities or individuals.

7. The prototype EDDIS is required to be operational by 1 June 1997.

8. User Interface

a. The user interface will be HTML. Users will access EDDIS via standard web browsers such as Netscape and Internet Explorer.

b. EDDIS will be primarily an end-user system. Users will use the system within the constraints of the permissions assigned by the administrator to identify, locate, order, and receive documents.

9. Accounts

a. Users will log onto EDDIS via accounts, which will be created by the administrator. There will be two types of accounts: individual and group accounts. In general, individual accounts will have access to more services than group accounts.

b. Individual accounts are intended for use by single users. All individual accounts will be password protected. Users of these accounts will be able to change the passwords in their accounts. Group accounts are intended for groups of users; for example, members of an institution, faculty, or department. Some of these will be password-protected, while others will not. However, only the administrator will be able to change group account passwords.
10. Services

a. Users will have access to a range of services determined by the permissions associated with the accounts they use. The permissions will be set by the administrator. Services available within accounts will vary. Some accounts could have access to most of the EDDIS services, but others could be severely restricted. For example, some accounts will be able to search all databases available to EDDIS and locate and order documents while others might only be able to search a restricted set of databases and not be able to order documents.

b. There will be four primary services available to users:

i. Document search will allow uses to search for and identify documents which interest them. A document search is initiated by a search criterion and the output will be a set of document-ids which act as input for document locate and order services.

ii. Document locate will allow users to determine the location of documents. A document locate is initiated by a set of document-ids and the output is a set of location-ids.

iii. Document order will allow users to order documents. A document order is initiated by a set of document-ids and location-ids. The output is initially a set of order-ids and eventually the documents.

iv. Document read will allow users to read and, where appropriate, print documents.

c. There will be various secondary services:

i. Status enquiry will allow users to check the status of document orders

ii. Order feedback will allow users to provide necessary feedback for document orders to be fulfilled.

iii. Mail services will provide SMTP/MIME email tailored for EDDIS services.

iv. User statistics will provide the administrator with information about the performance and use of EDDIS.

v. Non-digitized documents will allow access to non-digitized documents: books, photocopies, films, fiche, etc.

d. When users access EDDIS they will be presented with web pages, and all the services available to them.

e. When connected to EDDIS, users will not be permitted to work outside the HTML environment. However, this restriction does not apply to the administrator.

f. The administrator will have an account which will access all services available to users.

g. The administrator will have access to a range of administrative services via an administration module which will not be available to other users.

11. Communication

a. Users will communicate with EDDIS mainly via the HTML interface

b. User input to EDDIS will be via the HTML interface

c. EDDIS output to the user will be via the HTML interface, email, and print. The print output will mainly be documents supplied by EDDIS, which, because of copyright restrictions, must be printed and deleted immediately upon receipt. The email output will be documents, messages from the system, and other output.

Page 3 of 3

