KiLage Systems DOCPROPERTY "Company" * MERGEFORMAT
Kodak Collage Creator - Requirements SUBJECT * MERGEFORMAT

Kodak Collage Creator TITLE * MERGEFORMAT
Requirements Document SUBJECT * MERGEFORMAT
KodakCollageCreator_Requirements.doc
Version 1.0

January 22, 2007
KiLage Systems DOCPROPERTY "Company" * MERGEFORMAT

Revisions

	Version
	Author(s)
	Description
	Date

	0.5
	Christopher Bauch
	Began filling in requirements
	1/14/2007

	1.0
	Christopher Bauch
	Finished adding requirements
	1/18/2007

	1.1
	Christopher Bauch
	Snap To Grid and minor fixes
	1/18/2007

	1.2
	Christopher Bauch
	Added specifications to many requirements
	1/22/2007

Contents

2Revisions

Introduction
5
1
Image Selection
6
1.1
The user shall be able to see thumbnails of all images loaded by the system.
6
1.2
The user shall be able to select photos for use in the collage.
6
2
Image Cropping
7
2.1
The user shall be able to cut out standard shapes.
7
2.2
The user shall be able to cut out a shape from a photo using a freehand tool.
7
2.3
The system shall lighten the area outside of the cropped area of an image.
7
2.4
The system shall restrict size and placement of the cutouts.
7
3
Collage Layout
8
3.1
The user shall be able to place images on the collage.
8
3.2
The user shall be able to remove an image from the collage.
8
3.3
The user shall be able to select an image already on the collage.
8
3.4
The user shall be able to move images anywhere on the collage.
8
3.5
The user shall be able to enable and disable snapping images to a grid.
8
3.6
The user shall be able to adjust the rotation of each image independently.
9
3.7
The user shall be able to adjust the size of each image in the collage.
9
3.8
The user shall be able to add a line of formatted text to the collage.
9
3.9
The user shall be able to undo their last action.
10
4
Canvas Options
11
4.1
The user shall be able to change the background.
11
4.2
The user shall be able to adjust the diffusion of the collage background.
11
4.3
The user shall be able to rotate the background image.
11
4.4
The user shall be able to change the orientation of the collage.
11
4.5
The user shall be able to collectively adjust the feathering for all images in the collage.
12
5
Printing
13
5.1
The user shall be able to view the completed collage before printing.
13
5.2
The user shall be able to print a collage.
13
5.3
The user shall be able to select the number of copies to print.
13
6
Administration
14
6.1
The admin shall be able to set the maximum number of prints allowed for a collage.
14
6.2
The admin shall be able to set the minimum size of the standard cutout tools.
14
6.3
The admin shall be able to adjust the image feathering.
14
6.4
The admin shall be able to set a maximum number of images.
14
6.5
The admin shall be able to set the line of text options.
14
6.6
The admin shall be able to set the minimum and maximum background diffusion values.
15
6.7
The admin shall be able to set idle-timer times.
15
6.8
The admin shall be able to set the snap to grid increments.
15
6.9
The admin shall be able to adjust image size and resizing variables.
15
6.10
The system shall have an idle-timer.
16
6.11
The user shall be able to request help from the system at any time.
16
6.12
The system shall inform the user of progress while working on a time consuming operation.
16
7
Nonfunctional
17
7.1
The system shall require an admin to log in and log out of the admin controls.
17
7.2
The system shall be executable on an Intel P4 2.8Ghz, 512 MB-1GB RAM machine running Microsoft Windows XP.
17
7.3
The system shall support localization into other languages.
17

Introduction

This document outlines the requirements for the Kodak Collage Creator project. Requirements are organized logically by task: Image Selection, Image Cropping, Collage Layout, Canvas Options, Printing, Administration, Progress, and Nonfunctional Requirements.

The user for this project will be customers of Kodak Kiosks. These users will require functionality for creating and printing a collage.

The admin will be a Kodak representative or Kiosk location representative (such as a store clerk). These administrators will be able to modify limits and functionality of the system.

The system will also have requirements pertaining to it. These requirements describe how the system shall handle certain situations and events.

1 Image Selection

1.1 The user shall be able to see thumbnails of all images loaded by the system.

1.1.1 The system shall order thumbnails alphabetically by filename.

1.1.2 The system shall organize thumbnails in sets of 6, 18, or 32 images at one time.

1.1.2.1 The system shall determine the size of the thumbnails by the number of images being displayed at one time.

1.1.2.2 The user shall be able to choose among the number of images shown at one time.

1.1.2.3 The system shall default to 6 images at one time.

1.1.3 The system shall display filenames with the image thumbnails.

1.2 The user shall be able to select photos for use in the collage.

1.2.1 The system shall restrict the user from selecting more than the maximum number of photos set by the admin.

1.2.1.1 The system shall alert the user when attempting to select more than the maximum number of photos.

2 Image Cropping

2.1 The user shall be able to cut out standard shapes.

2.1.1 The user shall be able to crop photos using a rectangular cutout tool before adding them to the collage.

2.1.2 The user shall be able to crop photos using a heart shaped cutout tool before adding them to the collage.

2.1.3 The user shall be able to crop photos using an ellipse and oval cutout tool before adding them to the collage.

2.1.4 The user shall be able to control the width, height, and placement of the standard shape cutout tools (1.1.1, 1.1.2, 1.1.3) within the limit set by the admin.

2.2 The user shall be able to cut out a shape from a photo using a freehand tool.

2.2.1 The user shall be able to draw an enclosed shape over an image to define what portion to crop.

2.2.1.1 The system shall connect the beginning and end points of the shape if they are not connected by the user.

2.2.1.2 The system shall reject any shape whose border crosses over itself.

2.2.2 The user shall be able to adjust the placement of the cut out.

2.2.3 The system shall be able to modify the shape in order to smooth edges.
2.3 The system shall lighten the area outside of the cropped area of an image.

2.4 The system shall restrict size and placement of the cutouts.

2.4.1 The system shall not allow any part of a cutout to be moved outside the bounds of the image being cropped.

2.4.2 The system shall not allow a cutout to be created which extends beyond the bounds of the image.
3 Collage Layout

3.1 The user shall be able to place images on the collage.

3.1.1 The user shall be able to move an image anywhere within the collage.

3.1.2 The user shall be able to crop an image before adding it to the collage.

3.1.3 The system shall assign a default size to each image when they are added to the canvas which has been set by the admin.

3.1.4 The system shall add new images on top of all other images.

3.2 The user shall be able to select an image already on the collage.

3.2.1 The system shall move the newly selected image to the front of all other images in the collage.
3.3 The user shall be able to remove an image from the collage.

3.4 The user shall be able to move images anywhere on the collage.

3.4.1 The system shall not allow any portion of an image to move outside of the bounds of the collage.

3.4.2 The system shall allow images to overlap with other images.

3.5 The user shall be able to enable and disable snapping images to a grid.

3.5.1 The system shall be able to move images so that their bottom left corner is aligned to the closest grid intersection.

3.5.2 The system shall move all images to the grid when the snap to grid feature is enabled.

3.5.3 The system shall reveal the grid when snap to grid is enabled and the user is moving an image.

3.6 The user shall be able to adjust the rotation of each image independently.

3.6.1 The user shall be able to rotate and image between 0 and 360 degrees with respect to the canvas.

3.7 The user shall be able to adjust the size of each image in the collage.

3.7.1 The user shall be able to adjust the size of each image independently.

3.7.2 The system shall maintain the original aspect ratio of each image as they are being resized.

3.7.3 The system shall not allow an image to be resized beyond the bounds of the collage.

3.7.4 The system shall not allow any side of a bounding box around an image to be resized below the minimum size set by the admin.

3.8 The user shall be able to add a line of formatted text to the collage.

3.8.1 The user shall be able to edit the line of text.

3.8.2 The user shall be able to adjust the font for the line of text.

3.8.2.1 The user shall be able to select from 5 fonts.

3.8.3 The user shall be able to adjust the size of the line of text.

3.8.3.1 The user shall be able to move among 5 size increments.

3.8.4 The user shall be able to adjust the color of the line of text.

3.8.4.1 The user shall be able to select from black, white, red, yellow, blue , green, purple, and orange text.

3.8.5 The user shall be able to remove the line of text.

3.9 The user shall be able to undo their last action.

3.9.1 The system shall only undo the last action if the action was “undoable”.

3.9.1.1 “Undoable” actions include:

· moving an image

· resizing an image

· rotating an image

· adding a new image

· removing an image

· adjusting the image blending

· adjusting the background blend

· rotating the background

· changing the background

· adding a line of text

· removing a line of text

· changing the font for the line of text

· changing the color for a line of text

· changing the size of the line of text

· editing the line of text

· changing the orientation of the collage

4 Canvas Options

4.1 The user shall be able to change the background.

4.1.1 The user shall be able to choose from a texture, solid color, and an image background.

4.1.1.1 The user shall be able to select from 8 different texture backgrounds.

4.1.1.2 The user shall be able to select from black, white, red, yellow, blue, green, purple, and orange solid color backgrounds.

4.2 The user shall be able to adjust the diffusion of the collage background.

4.2.1 The system shall restrict the diffusion to the maximum and minimum set by the admin.
4.3 The user shall be able to rotate the background image.

4.3.1 The user shall be able to rotate the background image independently of the canvas orientation.

4.3.2 The system shall rotate the background image in increments of 90 degrees.

4.3.3 The system shall only allow a background to be rotated if it is an image.

4.4 The user shall be able to change the orientation of the collage.

4.4.1 The user shall be able to choose from portrait and landscape.

4.4.2 The system shall restrict a change in orientation to a swapping of the height and width of the collage.

4.4.3 The system shall rotate the background image 90 degrees clockwise when changing from portrait and 90 degrees counterclockwise when changing from landscape.

4.4.4 The system shall default collage orientation to landscape.

4.4.5 The system shall move and/or resize images on the canvas as needed to make them fit within the new collage bounds.

4.5 The user shall be able to collectively adjust the feathering for all images in the collage.

4.5.1 The user shall only be able to adjust the translucency of the feathering.

4.5.2 The system shall restrict the user to the minimum and maximum values for feathering translucency set by the admin.

4.5.3 The system shall apply feathering by gradually fading the edges of any image until they are at the amount set by the user and beginning at the number of pixels into an image set by the admin.

5 Printing

5.1 The user shall be able to view the completed collage before printing.

5.1.1 The user shall be able to continue working if they are not satisfied with the preview.

5.1.2 The system shall be able to display the collage as large as possible and in as much detail as possible on the display.

5.2 The user shall be able to print a collage.

5.2.1 The user shall never be more than two inputs away from the printing process after choosing images and background.

5.3 The user shall be able to select the number of copies to print.

5.3.1 The system shall limit the number of prints allowed to the maximum set by the admin.

5.3.2 The system shall notify the user if the user attempts to exceed the maximum set by the admin.

6 Administration

6.1 The admin shall be able to set all minimum sizes in terms of inches on the final printout.

6.2 The admin shall be able to set the maximum number of prints allowed for a collage.

6.3 The admin shall be able to set the minimum size of the standard cutout tools.

6.3.1 The admin shall be able to adjust minimum size by setting a minimum for the height and width of a bounding box around the cutouts.
6.4 The admin shall be able to adjust the image feathering.

6.4.1 The admin shall be able to control how far into images the feathering go from the image border (feathering depth).

6.4.2 The admin shall be able to set the feathering depth to between 15 and 20 pixels.

6.4.3 The admin shall be able to set the minimum, maximum, and default translucency values for feathering.

6.4.3.1 The admin shall be able to define translucency values in terms of 0 to 255 (0 being completely transparent and 255 being completely opaque).

6.5 The admin shall be able to set a maximum number of images.

6.5.1 The admin shall be able to place a maximum on the number of images a user may select for use in the collage.

6.5.2 The admin shall be able to place a maximum on the number of images a used may have on the collage at one time.

6.6 The admin shall be able to set the line of text options.

6.6.1 The admin shall be able to select the fonts available for the line of text.

6.6.2 The admin shall be able to select the sizes available for the line of text.

6.7 The admin shall be able to set the minimum and maximum background diffusion values.

6.7.1 The admin shall be able to set diffusion values in terms of 0 to 255 (0 being completely clear and 255 being completely opaque).

6.8 The admin shall be able to set idle-timer times.

6.8.1 The admin shall be able to set the warning time.

6.8.2 The admin shall be able to set the reset time.

6.9 The admin shall be able to set the snap to grid increments.

6.9.1 The admin shall be able to adjust the grid column width between 10 and 100 pixels.

6.9.2 The admin shall be able to adjust the grid row height between 10 and 100 pixels.

6.10 The admin shall be able to adjust image size and resizing variables.

6.10.1 The admin shall be able to set the default size for any image being added to the collage by adjusting the default diagonal for a bounding box drawn around the image cutout.

6.10.2 The admin shall be able to set the minimum size for any image by setting the minimum length any side of any image may be resized to.

7 Progress

7.1 The system shall have an idle-timer.

7.1.1 The system shall increment the idle-timer while the user is inactive.

7.1.2 The system shall reset the timer whenever the user interacts with the system.

7.1.3 The system shall notify the user once the warning time set by the admin has been reached.

7.1.4 The system shall notify the user once the reset time set by the admin has been reached.

7.1.4.1 The user shall be able to cancel the reset by interacting with the system within 15 seconds after the reset time being reached.

7.1.4.2 The system shall reset the collage maker if the user has not interacted with the system within 15 seconds of the reset time being reached.

7.1.5 The system shall restrict the reset timer to being greater than the idle time.

7.2 The user shall be able to request help from the system at any time.

7.2.1 The system shall display a textual description of the user’s options in a process when the user requests help.

7.3 The system shall inform the user of progress while working on a time consuming operation.

7.3.1 The system shall notify the user of progress if an operation takes longer than two seconds to complete.

8 Nonfunctional

8.1 The system shall require an admin to log in and log out of the admin controls.

8.1.1 The system shall require password authentication to view and modify any of the admin console.

8.1.1.1 The system shall require the password to be set upon the first run of the program.

8.1.2 The admin shall be able to change the password upon logging into the admin console.

8.2 The system shall be executable on an Intel P4 2.8Ghz, 512 MB-1GB RAM machine running Microsoft Windows XP.

8.3 The system shall support localization into other languages.

KodakCollageCreator_Requirements.doc (01/22/07)
Page 5

