Project Management Plan for MyIPFWAdvisor
Page 1

Project Management Plan

for

MyIPFWAdvisor
Version 2.1
April - 2012
Table of Contents

11.
Overview


11.1.
Project Purpose, Objectives, and Success Criteria


12.
Project Organization


12.1.
Roles and Responsibilities


23.
Technical Process Plans


23.1.
Process Model


23.2.
Methods, Tools, and Techniques


23.3.
Configuration Management Plan


1. Overview

The goal of the MyIPFWAdvisor project is to create an intelligent software system that will guide a student through course schedule construction from matriculation through graduation.

At the heart of MyIPFWAdvisor is a constraint-satisfaction problem solver. This sophisticated third-party component takes a student’s time, credit hour and cost constraints together with unsatisfied degree requirements and course preferences and generates a plausible schedule. Embedded in the system will be access to the student’s curriculum, academic progress record and current IPFW course offerings as well as knowledge of what courses may be used to satisfy what requirements, e.g. General Education Area IV.
1.1. Project Purpose, Objectives, and Success Criteria
Major features of the system include:

“Bingo Sheet” maintenance for BS and BA Computer Science majors as well as BS Information Systems majors

On-demand printing of “Bingo Sheet”

Highlighting of unfulfilled requirements

Automatic identification of courses that fulfill each specific course requirement

Course scheduling profile tailored to the preferences of each student

Automatic schedule generation based on scheduling profile and available courses

Recommendations for what course to take to fulfill a specific General Education requirement based on past CS/IS majors’ preferences

Advisor query capabilities to, for example, list all majors who are eligible to take a given course or who have received a given grade in a completed course.

The system must have a secure, web-based interface and service-oriented architecture.
1.2. Project Deliverables

	Deliverable
	Standard/Tool
	In Charge
	Assistant
	Status

	Cover Page/Table of Contents
	Microsoft Word
	Connor Becker
	N/A
	Page numbers to be added during Final compilation

	Brief Project Proposal & Research
	Microsoft Word
	Individual Work
	N/A
	Varies (Completion by Final)

	Personal Skills/Interest Sheets
	Microsoft Word
	Individual Work
	N/A
	Varies (Completion by Final)

	Vision Document
	Microsoft Word
	Marat Kurbanov
	Connor Becker
	In Revision (Completion by Final)

	Application Architecture
	Microsoft Visio
	Marat Kurbanov
	Connor Becker
	In Revision (Completion by Final)

	Information Architecture
	Acclaro DFSS
	Connor Becker
	Alek Bouillon
	In Revision (Completion by Apr. 13?)

	System Architecture
	Acclaro DFSS
	Connor Becker
	Trent Forkert
	Complete by Final

	UML Architecture (Structure & Behaviour)
	UML, Microsoft Visio
	Varies (Divided Work)
	N/A
	Complete by Final

	SRS (with top-level FR list)
	IEEE 830, Microsoft Word
	Trent Forkert
	Alek Bouillon
	Complete by Final

	Acclaro Tool Screenshots for features used.
	Acclaro DFSS, Screenshot Utility
	Varies by feature
	N/A
	Updated per every document revision.

	Progress Reports
	Microsoft Word
	Marat Kurbanov
	Connor Becker
	Completed weekly

	SWEBOK Reviews
	Microsoft Word
	Individual Work
	N/A
	Varies

	PMP
	IEEE 1058
	Marat Kurbanov
	Connor Becker
	v2.2: by Final

	Gantt Chart
	Microsoft Project
	Marat Kurbanov
	Connor Becker
	Completed by Final

	Presentation Slides
	Microsoft PowerPoint
	Individual Work
	N/A
	All Slides by Final

	SDD Document
	IEEE 1016, Microsoft Word
	Alek Bouillon
	Connor Becker
	Completed by Final

	Individual Work
	Varies
	Individual Work
	N/A
	All Complete by Final

	UML (Class & Component Diagrams)
	Microsoft Visio
	Marat Kurbanov
	Connor Becker
	Complete by Final

	Appendix
	Varies
	Varies
	N/A
	Varies

	Key References
	Varies
	Varies
	N/A
	Varies

	Acknowledgements
	Microsoft Word
	Varies
	N/A
	Complete by Final

	Conclusion
	Microsoft Word
	Connor Becker
	N/A
	Complete by Final

	Future Work
	Microsoft Word
	Varies
	N/A
	Complete by Final

	Code
	Eclipse/Java Compiler
	Everyone
	N/A
	Complete by Final

	PMBOK Reviews
	Microsoft Word
	Everyone
	N/A
	Varies


1.3. Definitions and Acronyms
Activity - A unit of work that an individual in a given worker role may be asked to perform

AJAX - Asynchronous JavaScript and XML

MVC - Model View Controller

QFD - Quality function deployment

RUP - Rational Unified Process

Git – Version Control System
Worker - Defines the behavior and responsibilities of an individual, or a group of individuals 
working together as a team

Workflow - A sequence of activities that produces a result of observable value
2. Project Organization

2.1. Roles and Responsibilities

	Team Lead
	Marat

	Co Team Lead
	Connor

	Project Manager
	Marat

	Co Project Manager
	Connor

	Business Analyst
	Marat

	Co Business Analyst
	Connor

	Technical Lead
	Marat

	Co Technical Lead
	Alek

	Software Lead
	Marat

	Co Software Lead
	Alek

	System Architect
	Trent

	Co System Architect
	Marat

	Application Architect
	Marat

	Co Application Architect
	Trent

	Systems Engineer
	Connor

	Co Systems Engineer
	Alek

	Requirements Analyst
	Connar

	Co Requirements Analyst
	Marat

	Test Engineer
	Alek

	Co Test Engineer
	Trent

	 Developers
	Connor, Marat, Trent, Alek

	Co Developers
	Connor, Marat, Trent, Alek


3. Technical Process Plans
3.1. Process Model

We will utilize the RUP process, along with rapid agile development
3.2. Methods, Tools, and Techniques

We will be utilizing the following tools during development

· JavaScript – jQuery library

· PostgreSQL database

· CSS – for styling
· JSPs for presentation layer
· Servlets for control of business logic

3.3. Configuration Management Plan

Configuration management will be done using Git repository. The main line of development will be in \master branch, while feature branches will be in \branches\<teamMemberName>. After every major release, it will be pushed to Git for later reference.
	Priorities: 
	Fall Semester
	Spring Semester

	Front End Web Pages
	1
	1

	Front End Security
	1
	1

	Google Toolkit
	2
	2

	Other web services
	5
	6

	Ajax Controllers
	4
	9

	Persistence
	5
	2

	Logging services
	3
	1

	Mailing services
	6
	9

	Spring ROO
	4
	10

	POJOs
	6
	1

	SUGAR Implementation
	5
	2


