NanoSim

Yina Arenas Mona Sergi Tamal Saha

Overview

- Focus of the project
- Nanosim as a case study
 - Role playing simulation
 - Different types of participants and services
 - Deliver content according to participants properties
- Agenda:
 - Lifecycle
 - Risk Analysis and Mitigation
 - Requirements and Specifications
 - Architecture
 - Implementation
 - Source code management

Life Cycle

- Spiral/Evolutionary model
 - 2 weeks
 - Risk analysis
 - Requirement analysis
 - Preliminary architecture design
 - Wiki
 - 3 weeks
 - Complement initial architecture adding web service layer
 - Data access layer
 - Initial services
 - 3 weeks
 - Service implementation
 - Functional testing

Risk Analysis

- The first step our spiral model
- The risks:
 - Scope and time management
 - Team background
 - Git/SVN
 - Extensibility/Flexibility
 - GWT
 - Correctness

Requirements & Specifications

- Requirements
 - For developers
 - Easy extension
 - For instructors
 - Small time setup
 - For the students:
 - User friendly environment
 - Fulfilment of pedagogical goal
 - Access from different locations
 - No extra installation on the end user's system

Requirements & Specifications

- Specifications:
 - Database independency
 - Access control
 - Services
 - Group / user management
 - Budget transactions
 - Mail
 - Proposal
 - Research
 - Patent

Architecture

Implementation

Source code management

Conclusion

- Developed an understanding of the challenges involved in developing software
- Better literature comprehension by doing an actual project implementation.
- Learned about new technologies
- Got further insight on the interaction strategies and team work skills by using a collaborative development environment.

Any questions?

