	[image: image1.wmf]
	VoteCal: Statewide Voter Registration System

<Use Case: UC05.10.01 / Login to VoteCal Application>

	
	VoteCal Statewide Voter Registration System Project

<Use Case: UC05.10.01 / Login to VoteCal Application>

Use Case: UC05.10.01 / Login to VoteCal Application

	Attribute
	Details

	System Requirements:
	T1.1 VoteCal access (including access to the optional VoteCal EMS) must be controlled by two-factor authentication, including user ID/password as one factor and either restricted physical access (e.g., to a specific workstation) or possession of a physical device (e.g., single-use password generator) as the second factor.

T1.7 VoteCal must allow SOS administrators to force users to change password at next logon or at a prescribed interval (e.g., after XX days or XX number of logons).

T1.8 VoteCal must enforce mandatory password changes after a specified number of days that can be configured by SOS administrators. VoteCal must provide a visual warning of imminent password expiration to authorized users at logon starting at a specific number of days prior to their expiration of their password that can be configured by SOS administrators
.

T1.11 VoteCal must provide SOS administrators the ability to configure the number of invalid logon attempts after which a user account is automatically disabled.
 For invalid logon attempts, VoteCal must display a generic error message that does not indicate the precise nature of the failed information. VoteCal must allow SOS administrators to configure the text message displayed for invalid logon attempts.

	Description:
	The purpose of this use case is to authenticate a user’s credentials and allow a user to access the VoteCal Application.

	Actors:
	SOS User, County User

	Trigger:
	User accesses the VoteCal Application via a supported internet browser.

	System:
	VoteCal Application

	Preconditions:
	· User’s account exists in the VoteCal Active Directory store.

· User has been configured permissions to access the VoteCal Application.

	Post conditions:
	· User is authenticated and allowed appropriate access to the VoteCal Application

· All global post conditions apply.

	Normal Flow:
	1. User accesses the VoteCal Application via a supported internet browser.

2. System presents UI999.50 Login Screen.
3. User attempts to login with credentials, all fields are required and include:

3.1. Username

3.2. Password

3.3. VeriSign ISO Token

4. System authenticates the user and presents UI999.51 Start Page.
5. If the user’s password is about to expire, System displays a warning indicating that the user should change their password. This message is displayed “X” days before the password expires, where “X” is configurable by SOS Administrators.

	Alternate Flows:
	· 4(a)

· System cannot authenticate the user with the credentials provided. If the username is provided, a failed login attempt is noted for that username. The System remains on UI999.XX Login Screen and presents an additional message (configurable) indicating the failed attempt and instructs the user to re-attempt logon
.

· User continues at step (2) of the normal flow.

· 4(b)

· System cannot authenticate the user and the user has exceeded the maximum allowed number of failed login attempts.

· If a valid username is provided, the username is disabled.

· 4(c)

· System authenticates the user successfully and identifies that a password change is required for the user.

· Complete UC05.15.01.

· System continues with step (4) of the normal flow.

	Exceptions:
	· 3(e) Access Denied: The user is authenticated but has not been granted access to VoteCal, the System presents UI999.52 Access Denied Screen

	Includes:
	N/A

	Business Rules:
	N/A

	Frequency of Use:
	Upon each attempt to access the VoteCal Application

	Assumptions:
	N/A

	Notes and Issues:
	N/A

Revision History

	Date
	Document

Version
	Document Revision

Description
	Revision Author

	12/10/2009
	0.1
	Initial Draft
	Chad Hoffman

	01/12/2010
	0.2
	Document Revisions
	Chad Hoffman

	01/21/2010
	0.3
	Document Revisions
	Chad Hoffman

	01/21/2010
	1.0
	Minor edits and release to client.
	Maureen Lyon

	01/29/2010
	1.1
	Incorporate Client Feedback
	Chad Hoffman

	02/02/2010
	1.2
	Submit to Client for Review
	Maureen Lyon

	02/07/2010
	1.3
	Incorporate Client Feedback
	Chad Hoffman

	03/17/2010
	1.4
	Incorporate Client Feedback from QA Checklist
	Kimanh Nguyen

	03/17/2010
	1.5
	Update System Attribute
	Victor Vergara

	03/17/2010
	1.6
	Submit to Client for Review
	Don Westfall

	04/05/2010
	1.7
	Incorporate Client Feedback
	Kimanh Nguyen

	mm/dd/yyyy
	2.0
	Submit to Client for Approval
	{Name}

	mm/dd/yyyy
	2.1
	Incorporate Client Feedback
	{Name}

	mm/dd/yyyy
	3.0
	Submit to Client for Approval
	{Name}

	
	
	
	

�PAGE \# "'Page: '#'�'" ��Reviewed – no edits

KN: OK

�This does not appear to be addressed in the workflows below.

KN: Added to the Normal Flow.

�Account lockout for ‘exceeding the limit of invalid attempts’ does not appear to be completely addressed in the altern ate or normal business flows.

KN: Added to the Alternate Flow (4b).

�If VoteCal Web Application is different then the VoteCal Application there are steps missing in the flow.

KN: Removed “web”

�Web?

KN: Accepted. Removed “web”.

�At some point are you going to disable the username if multiple failed attempts reach a limit?

KN: Added Alternate Flow 4b.

	04/05/2010

Version: 1.7
	Page 3

