

LeadingAge New York Services

EQUIP Technical Architecture

Overview and Description

Kevin Webb
9/29/2011

EQUIP Technical Architecture

Overview

Equip consists of various applications serving different purposes across the business. They are:

<http://www.equipforquality.com>

This is our public facing marketing and information site deployed as a simple CMS driven website.

<https://apps.equipforquality.com>

This web application serves as an application access portal for the EQUIP 3 application. It is responsible for integrating single sign on access to any application we develop which EQUIP 3 is one of. It is also responsible for new user provisioning, user profile updating, and administering access to the EQUIP 3 application.

<https://apps.equipforquality.com/equip3>

This is the EQUIP 3 MDS 3.0 analytics tool deployed as rich internet application.

CMS VUT for MDS 3.0

This is a stand alone application provided by CMS that equip uses to validate uploaded MDS records.

MDS 3.0 Validation Watcher

This is a stand alone application developed by equip that works in concert with the CMS VUT in order to process incoming MDS records once they are deemed valid by the CMS VUT.

EQUIP 3 API

This web application exposes web services to 3rd party MDS vendors that want to integrate their MDS collection software with EQUIP.

The following pages of this document provide multiple perspectives of the technical architecture to better describe the components of the system.

EQUIP Technical Architecture

Conceptual View

EQUIP employs a layered architecture to separate its development concerns. The diagram below shows the conceptual view of the architecture. This architecture will be employed for any EQUIP developed application. These layers will be referenced later in the Component Inventory.

EQUIP Technical Architecture

Logical View

The diagram below shows the logical flow and relationships between components of the the Equip 3 application architecture.

EQUIP Technical Architecture

Physical View

The diagram below shows the physical technology infrastructure that the Equip 3 application operates within.

EQUIP Technical Architecture

Component Inventory

The inventory below represents all of the components and applications that make up the deployable bits that run the Equip 3 system. For each component/application there is data corresponding to its layer placement, whether or not it is a 3rd party component or something that we developed, its upgrade and service requirements, and which of the main application outputs it is related to.

Component Name: AtsApps.Web	
Type	Web Site
Layer	Global
Description/Purpose	An implementation of the open source project MyWSAT used for asp.net membership provisioning
3rd Party?	yes
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Open source static will not upgrade
Applications Used By	apps.equipforquality.com

Component Name: Telerik Rad Controls	
Type	ATS MDS 3 Library
Layer	UI
Description/Purpose	Silverlight and asp.net UI control libraries used to increase productivity for user interface development
3rd Party?	yes
Source Control?	no
Extendable?	yes
Upgrade/Service Requirements	4 releases yearly, we choose when, subscription based support with yearly renewal
Applications Used By	Equip 3

Component Name: Ats.Windows.Themes.Mds3Analytics	
Type	ATS Library
Layer	UI
Description/Purpose	Equip developed base UI classes
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3

Component Name: Ats.Windows.Controls3	
Type	ATS Library
Layer	UI
Description/Purpose	Equip developed base UI classes
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3

Component Name: Ats.Mds3.Silverlight3	
Type	ATS MDS 3 Library
Layer	UI
Description/Purpose	Equip developed application UI classes
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3

Component Name: Ats.Mds3.Silverlight3.Model	
Type	ATS MDS 3 Library
Layer	UI
Description/Purpose	Equip developed application data transfer classes used in UI
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3

Component Name: Ats.Mds3.Silverlight3.Web	
Type	ATS MDS 3 Library
Layer	App Service
Description/Purpose	Equip developed web service interfaces for the equip3 application
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3

Component Name: Ats.Mds3.Model	
Type	ATS MDS 3 Library
Layer	Global
Description/Purpose	Equip developed data transfer classes used to pass data throughout the layers of the application
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ats.Mds3.Logging	
Type	ATS MDS 3 Library
Layer	Global
Description/Purpose	Equip developed configurable logging classess based on Nlog framework
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ats.Mds3.Business	
Type	ATS MDS 3 Library
Layer	Business
Description/Purpose	Equip developed classes responsible for business logic divided into the logical notions of business facades and business objects
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ats.Mds3.DataAccess	
Type	ATS MDS 3 Library
Layer	Data Access
Description/Purpose	Equip developed classes responsible for abstracting database communication from the rest of the layers
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ats.Mds3.DataModel	
Type	ATS MDS 3 Library
Layer	Data Access
Description/Purpose	Equip developed classes responsible for exposing the functionality of microsoft's entity framework built into .net version 4
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ats.Mds3.RugUtil	
Type	ATS MDS 3 Library
Layer	Global
Description/Purpose	Equip developed classes responsible for wrapping calls to The CMS distributed RUG utility DLL's
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher

Component Name: Ats.Mds3.Upload	
Type	ATS MDS 3 Library
Layer	Global
Description/Purpose	Equip developed classes used to encapsulate MDS 3.0 records for upload processing that is shared between applications
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	Equip 3, MDS 3.0 Validation Watcher

Component Name: Ats.Mds3.ValidationWatcher	
Type	ATS MDS 3 Library
Layer	UI
Description/Purpose	Equip developed application used to process incoming MDS records once they are deemed valid by the CMS VUT
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	MDS 3.0 Validation Watcher

Component Name: Ats.DataModel.AtsApps	
Type	ATS Library
Layer	Data Access
Description/Purpose	Equip developed classes responsible for exposing the functionality of microsoft's entity framework built into .net version 4
3rd Party?	no
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Our code
Applications Used By	apps.equipforquality.com

Component Name: Nlog	
Type	3rd Party Library
Layer	Global
Description/Purpose	A 3rd party logging framework
3rd Party?	yes
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Open source we choose when to upgrade
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Microsoft.Practices.Unity	
Type	3rd Party Library
Layer	Global
Description/Purpose	A 3rd party IOC (inversion of control) and dependency injection framework
3rd Party?	yes
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Open source we choose when to upgrade
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Ionic.Zip	
Type	3rd Party Library
Layer	Global
Description/Purpose	A 3rd party library providing application programming level zip file services
3rd Party?	yes
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Open source we choose when to upgrade
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: PostSharp	
Type	3rd Party Library
Layer	Global
Description/Purpose	A 3rd party performance instrumentation library
3rd Party?	yes
Source Control?	yes
Extendable?	yes
Upgrade/Service Requirements	Open source we choose when to upgrade
Applications Used By	Equip 3, MDS 3.0 Validation Watcher, Equip 3 API

Component Name: Rug520.dll	
Type	3rd Party Library
Layer	Global
Description/Purpose	A CMS distributed library
3rd Party?	yes
Source Control?	no
Extendable?	no
Upgrade/Service Requirements	Free but on CMS's schedule
Applications Used By	Equip 3, MDS 3.0 Validation Watcher

Component Name: RUGIV.dll	
Type	3rd Party Library
Layer	Global
Description/Purpose	A CMS distributed library
3rd Party?	yes
Source Control?	no
Extendable?	no
Upgrade/Service Requirements	Free but on CMS's schedule
Applications Used By	Equip 3, MDS 3.0 Validation Watcher

Component Name: RugVersionConverter.dll	
Type	3rd Party Library
Layer	Global
Description/Purpose	A CMS distributed library
3rd Party?	yes
Source Control?	no
Extendable?	no
Upgrade/Service Requirements	Free but on CMS's schedule
Applications Used By	Equip 3, MDS 3.0 Validation Watcher

Component Name: CMS VUT	
Type	3rd Party Application
Layer	Global
Description/Purpose	A CMS distributed application
3rd Party?	yes
Source Control?	no
Extendable?	no
Upgrade/Service Requirements	Free but on CMS's schedule
Applications Used By	