
Requirements
Version 4

August 3, 2007

1 Search
1.1 Query language

1. Completed. The user must be able to query by wildcards representing
single words, multiple words, a given number of words, multiple characters
and single characters

2. Completed. The system should provide the user with the ability to use
'or' in queries

1.2 Raw results (before display)
1. Completed. For each match found the surrounding text must be returned

up to a paragraph or a certain number of words (whichever is smallest)

2. Completed. Maximum word limit must be con�gurable

3. Completed. The system should provide the option of "paging" search
results at the document level

4. Completed. For each match found the matched expression's position (e.g.
sentence and paragraph number) in the document must be returned

5. Completed. For each match found the document ID of the document
containing the matched expression must be returned

6. Completed. The returned results must preserve the markup representing
non-textual data

7. Completed. The user must be able to sort the returned results

• alphabetically by left/right word up to two levels' depth
• by position (e.g. sentence and paragraph number) of the matched

expression in the document
• by document ID
• by the matched expression

1


2 Filtering
1. Mostly completed. ETA 10/8. The user must be able to �lter the results

by

• (Completed) Discipline
• (Completed) Text type (e.g. essay, report...)
• (Completed) Year of study
• (Completed) Native speaker status
• (Completed) Position in document (i.e. abstract, introduction, mid-

dle, conclusion)
• Paragraph and sentence number

3 System logging
1. Under assessment. For each query the system must log

• The expression to be matched
• The network address of the user
• The username of the user if registered
• The document ID of the matches the user requests further details for
• Other information required for development purposes

2. Under assessment. The system must log the number of concurrent users

3. Under assessment. The system must alert of potential automated access

4 User registration
4.1 Anonymous users

1. Completed. The system must allow complete access to anonymous users

2. Under assessment. After a certain number of searches a prompt inviting
the user to register to help the project must be given

3. Under assessment. Registration must be completely optional

2


4.2 Registration process
1. Under assessment. When registering the user must be prompted for

• their valid email address (to act as a username)
• a password
• their name (optional)
• the institution to which they belong (optional)
• their status (e.g. professor, postgraduate student, undergraduate

student etc...) (optional)
• their feedback (optional)

2. Under assessment. The user's email address must be validated before
registration is completed

4.3 Registered users
1. Under assessment. Registered users must be provided with their search

history

2. Under assessment. The number of results displayed per page should be
con�gurable by the user

5 User interface
5.1 Accessibility

1. Completed. The interface must be web-based

2. Completed. The interface must be accessible with a wide range of web
browsers on a wide range of platforms and conform to all appropriate
standards where practical

3. Under assessment. The interface must conform to the �Web Content Ac-
cessibility Guidelines� [WACG] W3C standard to priority level 1

4. Under assessment. The system must be able support up to 100 concurrent
users

5.2 User view
5.2.1 Main page

1. Completed. When the user �rst enters the site the main page must be
displayed, displaying introductory information

2. Completed. The user must be able to navigate from this page to the Search
page

3


5.2.2 Search page
1. Completed. The search page must cleanly and intutively o�er options for

search functionality

2. Completed. The user must be able to specify �lters by which to �lter the
results at this stage

3. ETA 3/8. The user must not be able to select contradictory �lters (i.e.
system must recognise that availability of some �lter options is dependent
on previously selected �lters)

4. ETA 10/8. The search page must o�er context-sensitive help

5. Under assessment. The search must o�er the user template queries

6. Completed. A successful search must navigate the user to the results page

5.2.3 Results view
1. Completed. The results page must display the search results with keywords

in context

2. Completed. All results must be displayed in tabular form, with matched
expressions stacked vertically

3. Completed. For each result, the position in the document must be dis-
played

4. Completed. For each result, the document ID must be displayed

5. Completed. The user must be able to click on a given result to view the
Details view for that result

6. Completed. The user must be able to change the sort preference for the
displayed results

7. Completed. The user must also be able to perform some �ltering directly
from the results page

8. Completed. Any metadata representing non-textual data (e.g. formulae,
tables, illustrations...) must be replaced with a simple text subsitute (e.g.
[formula], {table} ...)

9. Completed. The system should allow access to all documents through
document-level paging

10. Completed. The system should, by default, return up to 500 results

11. ETA 10/8. The system should provide the facility to download search
results as a .csv �le

4


12. Under assessment. The system should provide statistical information (eg
"Your search produced 123 results out of a potential XXX documents [or
words]) and this information should be broken down by the �lters used

5.2.4 Details view
1. Completed. The details view must display an expanded excerpt for the

search result in question

2. Completed. The document ID of the document must be displayed

3. Completed. The location of the matched expression in the document must
be displayed

4. Completed. The matched expression must be emphasised in some fashion

5. Completed. Any metadata representing non-textual data (e.g. formulae,
tables, illustrations...) must be replaced with a substitute

5.3 Administrator view
1. Under assessment. Administrators must be able to log in to the interface

to arrive at administrator view

2. Under assessment. Administrators must be able to perform log reporting
in administrator view

3. Under assessment. Administrators must be able to perform user manage-
ment in administrator view

5


