Operational Concept Description (OCD)

PROJECT TITLE LEMA FAMILY ACCOUNTABILITY SYSTEM

TEAM NO #04

TEAM MEMBERS & ROLES

NAME	ROLES
Teawon Han	Project Manager
Zhen Huang	Feasibility Analyst
Ziming Wei	Operational Concept Engineer
Xiali Ma	Life Cycle Planner
Ying Yang	Life Cycle Planner
Ian Williams	Requirements Engineer
Kimberly Krause	IIV&V /
	System Requirements
	Engineer

Version History

Date	Author	Version	Changes made	Rationale
09/28/11	Ziming Wei	1.1	Build initial version of OCD for LEMA project	• Initial version of OCD
09/30/11	Teawon Han	1.2	• Review format of document and update history section.	Update report format by using consistence terms and expressions.
10/07/11	Ziming Wei	2.1	 Complete system transformation section. 	Build new operational concept for the system
10/13/11	Ziming Wei	2.2	 Updated the capability goals and fixed bugs. 	Fixed bugs and updated diagrams.
			• Updated 2.4, 3.3.	
10/24/11	Ziming Wei	2.3	• Updated 2.3, 2.4, 2.5, 3.2, 3.3, 3.4	Updated the document and fixed bugs
11/21/11	Ziming Wei	3.1	• Updated 2.5, 3.3, 3.4	Updated new system workflow, modified other parts according to new requirements.
12/05/11	Ziming Wei	3.2	• Updated 2.3, 3.4.2	Updated according to latest SSAD

Table of Contents

Op	erationa	d Concept Description (OCD)	. i
Vei	rsion His	story	ij
Tal	ole of Co	ontentsi	ij
Tal	ole of Ta	ıblesi	V
Tal	ole of Fi	gures	v
1.	Introdu	uction	1
	1.1	Purpose of the OCD	1
	1.2	Status of the OCD	1
2.	Shared	Vision	2
	2.1	Success-Critical Stakeholders	2
	2.2	System Capability Description	2
	2.3	Expected Benefits	3
	2.4	Benefits Chain	4
	2.5	System Boundary and Environment	5
3.	System	Transformation	6
	3.1	Information on Current System	6
	3.2	System Objectives, Constraints and Priorities	9
	3.3	Proposed New Operational Concept	2
	3.4	Organizational and Operational Implications	5

Table of Tables

Table 1: Success-Critical Stakeholders	2
Table 2: Level of Service Goals	10
·	
Table 3: Relation to Current System	. 11

Table of Figures

Figure 1: Benefits Chain Diagram of LEMA Integrated Family Accountability System	4
Figure 2: System Boundary and Environment Diagram of LEMA Integrated Family Accountability System	5
Figure 3: Parents Notification Workflow	7
Figure 4: Data Input Workflow	8
Figure 5: Element Relationship Diagram of LEMA Integrated Family Accountability System	12
Figure 6: Data Input Workflow	13
Figure 7: Parents Notification Workflow	14
Figure 8: Reservation Workflow	15

1. Introduction

1.1 Purpose of the OCD

This document provides, in detail, the shared visions and goals of the success-critical stakeholders of LEMA Pilot School Integrated Family Accountability System. The success-critical stakeholders of the project are Beth B. Kennedy and Scott Petri, as the client; the teachers, students, parents and other staff of LEMA Pilot School, as users; and team 4 in CSCI 577, as the developer team.

1.2 Status of the OCD

The status of the OCD is currently at the version number 3.2 in the foundation phase. The current system has been analyzed. We have established new operational concept for the proposed system.

2. Shared Vision

2.1 Success-Critical Stakeholders

Table 1: Success-Critical Stakeholders

Stakeholder	Authorized Representatives	Organization	Relation to Benefits Chain
Teachers	Beth B. Kennedy, Scott Petri	LEMA Pilot School	 Provide information and feedback to the development team. Provide training to the future users. Get better information about students' performance
Development team	N/A: students of team 4 in CSCI577	University of Southern California	Develop the systemProvide training
Students	N/A: students of LEMA Pilot School	LEMA Pilot School	- Get more information about performance
Parents	N/A: students of LEMA Pilot School	LEMA Pilot School	- Get more interactions with teachers

2.2 System Capability Description

- The type of system to be built:
 - The new system will assemble information about students such as attendance, grades, etc. from teachers into a central database. It will reduce time and simplify the currently complex procedure for teachers collecting students' data.
 - The new system will provide students' performance reports in an understandable way for teachers, students and parents.
 - The new system will provide a function for teachers to notify parents via email and text.
 - The new system will provide user-friendly graphic interfaces for teachers, students and parents.
 - The new system will be able to track the resources (books, computers, etc.) students have borrowed from the school.
 - The new system will provide security mechanism to make sure that all data in the system is well protected.
- The target customers for the system:
 - The target customers will be the teachers, students, parents and other school staff of LEMA School.

- The need or opportunity that will be satisfied by the system:
 - Teachers' need to manage students' information online.
 - Students and parents' need to access students' performance online.
 - Easier way for teachers to notify parents.
- A compelling reason for the customer to use the system:
 - Currently, teachers cannot easily gather students' information, nor can they provide students' performance efficiently.
 - Current parent notification is a complex, time-consuming procedure.

2.3 Expected Benefits

- The teachers will spend less time gathering students' grades, attendance, notifying parents via email and text, thus, they will have more time to improve the courses.
- The parents will get timely information about their children's performance at school, so they will know their children's status better.
- The teachers, parents, and students will be able to know students' performance easily online, and in different kinds of reports which provide more useful information.
- The teachers and students will be able to track the resources that students have borrowed from the school.

2.4 Benefits Chain

Figure 1: Benefits Chain Diagram of LEMA Integrated Family Accountability System

2.5 System Boundary and Environment

Figure 2: System Boundary and Environment Diagram of LEMA Integrated Family Accountability System

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

Currently the school has two systems.

The first is SCHOOL MAX. This is the system provided by LAUSD and is the system that grades must be input into at the end of each marking period so that student reports are printed. The second system is Easy Grade Pro. This system was bought by LEMA because teachers did not feel SCHOOL MAX had the features they needed. EZ Grade Pro is much better for maintaining a daily account of students' attendance and grades and it provides many reports to display information. But the students' data are in the separated computers, so each teacher cannot see the attendance or grades of other teachers.

3.1.2 Artifacts

Artifact	Description	Requested/	Planned
		Shown/	Delivery
		Receive	Date
Reports	Student information such as state test scores, student grades,	shown	9/20/2011
generate by	attendance, A-G coursework, periodic assessments, English		
MyData.	Language Learner data, and more.		
	However, students are not familiar with the system. Therefore,		
	students cannot be motivated to improve their performance and		
	they cannot recognize what their statuses are. That is why our		
	system is needed.		
School Max	Provides basic information on students and parents (Student	shown	9/20/2011
	Profile; Contact information – phone and address; languages, but		
	not email addresses; Schedule); List by Student Name		
	(alphabetical for students in an individual teacher's classes);		
	GRADES (Current Grades for specific semester, not cumulative		
	or credits); REPORTS (Pre-defined reports of Attendance Detail,		
	Class Lists; GRADES (for specific date parameters for students		
	in a teacher's class).		
	However, this system supports information in every 5 weeks.		
	Therefore, teachers and parents cannot recognize what the		
	students' status is timely.		
Easy Grade	Easy Grade Pro provides standardized reports on missing grades,	shown	9/27/2011
Pro reports	individual student performance (not attendance) and assignment		
	information.		
	However, this program is installed in each teacher's personal		
	computer. So, teachers cannot share the information		
	concurrently.		

3.1.3 Current Business Workflow

Figure 3: Parents Notification Workflow

Figure 4: Data Input Workflow

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

- **OC-1 Multi-School Support:** Use school code to support more than one LEMA School in the future.
- **OC-2 Scatterplot Reporting:** The system must show scatterplots that show students where they stand for attendance and grades.
- **OC-3 Reservation System:** The system is able to track books and other resources a student has from the school.
- **OC-4 Statistical Data:** System must have aggregate student data calculations such as average and standard deviation for grades.
- **OC-5 Pie Chart for Grade Magnitude:** System must have a chart that shows how much of a student's grade is made up of each category of work (projects, test, HW, etc.).
- **OC-6 Daily Reporting:** System must have the ability to update student grade/attendance reports daily.
- **OC-7 Student Progress Over Time:** System must show data for student GPA, number of credits completed, and attendance rate for the current term and for previous months.
- **OC-8 Data Format:** Number of missing assignments, tardies, and absences must be a whole number, not a percentage.
- **OC-9 Level of Access:** The system provides 5 levels of access: administrator, supervisor, teacher, student and parent.
- **OC-10 Import from Easy Grade Pro:** The system is able to import text file of students' grade which is exported from Easy Grade Pro and store that information into database.
- **OC-11 Missing Assignments:** The system must store missing assignments for each student separated by class.

3.2.2 Level of Service Goals

Table 2: Level of Service Goals

Level of Service Goals	Priority Level	Referred SSRD requirements
System response time(6 minutes for	Must have	LOS-1
max time for generating reports, and		
5-10 seconds for other page response)		
Number of students: 300-1000	Must have	LOS-2

3.2.3 Organizational Goals

- **OG-1:** Save time via more efficient data processing.
- **OG-2:** Improve student management via more useful information and statistics.
- **OG-3:** Better communication with parents via parents notification function.
- **OG-4:** Improve students study by providing more useful data.
- **OG-5**: Help teachers to manage school resources via resource reservation function.

3.2.4 Constraints

- **CO-1: Budget Constraints:** \$0 is preferable, \$500 is fine, and \$4000 is possible.
- **CO-2: UI Constraints:** Interface for teacher should be like Easy Grade Pro, and interface for student and parent should have charts as well as numeric value.
- **CO-3: Multiple Browsers Support:** The new system must support IE, Chrome, and Firefox browsers. (Safari is nice to have.)

3.2.5 Relation to Current System

Table 3: Relation to Current System

Capabilities	Current System	New System
Roles and	Teachers are responsible for data	Teachers are responsible for data
Responsibilities	input. But teachers, students and	input. Students and parents can
	parents cannot get useful	access to the new system to get
	information about students.	performance report.
User Interactions	School Max is very slow. Easy	Quick response time.
	Grade Pro lacks features that	Better reports with more
	teachers want.	meaningful data.
Infrastructure	Easy Grade Pro is a single-	Web-based system, built on PHP
	machine Software. School Max is	and MySQL
	a web-based system.	
Stakeholder	N/A	Simplified process for teachers to
Essentials and		notify parents.
Amenities		Easier way for users to get more
		useful performance of students.
		Assure data security.
Future	N/A	Upgrade input functions to show
Capabilities		data while inputting for teachers'
		convenience

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 5: Element Relationship Diagram of LEMA Integrated Family Accountability System

3.3.2 Business Workflows

Figure 6: Data Input Workflow

Figure 7: Parents Notification Workflow

Figure 8: Reservation Workflow

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- The need to designate a new system maintainer as well as administrator who will manage the system's functionalities and users' access to the system.
- Elimination of the need for teachers to request approbation from other teachers/officers to contact parents.

3.4.2 Operational Transformations

- Teachers need to input students' attendance into new system and import grade details from Easy Grade Pro.
- Notifying parents via email and text online.
- Enabling teachers, students, parents access the students' performance online.
- Enabling teachers to manage resources borrowed by the students from the school.