Operational Concept Description (OCD)

Student Scheduling System Part II

Team #10

Bo Wang: Project Manager

Bohan Zheng: Prototyper

Shuai Wang: System Architect

Chenyang Bai: Feasibility Analyst

Rui Tong: Requirements Engineer

Xiaoran Li: Life Cycle Planner

Frank Varela: IIV&V

Version History

Date	Author	Version	Changes made	Rationale
Bohan Zheng 09/24/2013 1.0 Shuai Wang		1.0	 Create Purpose of the OCD, Status of the OCD, Program Model, Benefits Chain Diagram, System Boundary and Environment Diagram, and information on current system 	Create the initial document to fit the course and project content
10/13/2013	Shuai Wang	2.0	 Fix bugs and update information in Program Model, Benefits Chain Diagram, System Boundary and Environment Diagram, and information on current system 	 Improved document consistency Suggested changes for sections 2.1,
			 Create information on current system, System Objectives, Constraints and Priorities, Proposed New Operational Concept, Organizational and Operational Implications 	2.2
10/20/2012	Shuai Wang 2.1	i aı	• Refine the defects decription	Modify the description
10/30/2013		Refine the Benefit ChainRefine the workflow	Improved document consistency	
11/24/2013	Shuai Wang	3.0	Modify the Level of Service part	Providing algorithm impovement evidence

Table of Contents

Op	erationa	al Concept Description (OCD)	i
Ve	rsion Hi	story	ii
Tal	ble of Co	ontents	.iii
Tal	ble of Ta	ables	. iv
Tal	ble of Fi	gures	v
		uction	
2.	Shared	Vision	2
	2.1	Overview of the system	2
	2.2	System Boundary and Environment	4
3.	System	Transformation	5
	3.1	Information on Current System	5
	3.2	System Objectives, Constraints and Priorities	7
	3.3	Proposed New Operational Concept	10
	3.4	Organizational and Operational Implications	. 12

Table of Tables

Table 1: The Program Model	2
Table 2: Artifacts	5
Table 3: Capability Goals	7
Table 4: Level of Service Goals	7
Table 5: Relation to Current System	8

Table of Figures

Figure 1: Benefits Chain Diagram of Student Scheduling System	ź
Figure 1: System Boundary and Environment Diagram	
Figure 1: business workflow	
Figure 1: Element Relationship Diagram of Student Scheduling System Part II	
Figure 2: Business Workflows Diagram of Student Scheduling System Part II	

1. Introduction

This document provides, in detail, the shared visions and goals of the stakeholders of the Student Scheduling System Part II for the Computer Science Department of Steven Institute of Technology. The main success-critical stakeholder of the project is Professor David Klappholz who is the project owner and adviser at Stevens, and other success-critical stakeholders include:

- Undergraduate students of Stevens (undergraduate CS, IS, and CyS majors)
- Course directors
- Administrators
- Software maintainers

The status of the OCD is second version in the Exploration phase. It will identify the success-critical stakeholders and offer the shared version of stakeholders, which include program model, benefits chain and system boundary, environment diagram, system Purpose, and desired capabilities and goals.

2. Shared Vision

2.1 Overview of the system

The vision for this system is to create an easier and less complicated way for students to be able to create schedules in order for them to graduate in the time frame they desire. The major goal for system part II is to improve efficiency for students to generate study plan with more clear and friendly user interface. As shown in Table 1, this is achieved by the system being planned with the cooperation of Steven's Institute staff, faculty and students.

Table 1: The Program Model

	Assum	ptions:		
 All undergraduate students and advisors will use the system. 				
• The system will keep updating the courses information and graduation requirement.				
Stakeholders	Initiatives	Value Propositions	Beneficiaries	
 Former Developer Developer Administrator Courses director Undergraduate student Maintainer 	 Review and test the current system Develop a new system based on the current system and deliver it Fill the database with sufficient data Keep updating courses information and graduation requirement. Inform students with new system and teach them how to use system Study how to use the system Maintain and enhance the system 	 Save advisers' and students' time Construct a study plan for students efficiently Reduce incorrect courses selection Reduce students frustration 	Undergraduate student Course director	
Cost		Bei	nefits	
Development Cost,Maintenance Cost, MaWeb Server, Web Hos		 Time of constructing studying plan, Efficiency for adviser to inform students with change of courses and graduation requirement, Course schedule correctness. 		

Figure 1: Benefits Chain Diagram of Student Scheduling System

2.2 System Boundary and Environment

Student scheduling system part II is a web information system for students and course directors to generate study plan automatically. Though current system can generate study plan, it cannot make sure that students can get study plan in reasonable time. Usually, students cannot get study plan because some non-relaxing interests. The current cannot afford any hints for students to relax their constraints. In system part II, our goal first goal is to offer a more clear way for course director/ administrator to add/ update specific degree requirements, prerequisites, corerequisites constraints and degree requirements. The second goal is to design an efficient algorithm to help students enter their desires and help them to generate study plan automatically. The whole process shall be efficient than the previous system, and also make sure to get a correct study plan. The administrator and maintainers should be familiar with support infrastructure such as Java, Play Framework and MySql.

Figure 2: System Boundary and Environment Diagram

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

- 1. Current system is only a prototype which has not been deployed.
- 2. The course plans and degree requirements are finished by advisor.
- 3. The students tell advisors what courses they are taking, how many semesters they want to graduate, and what courses and degree requirements they have already satisfied. That part of the process consumes a lot of time.

3.1.2 Artifacts

Table 2: Artifacts

#	Artifact	Description
1	List of the courses in database	Plan unstructured list of available courses and general
		information about them (semesters when it is offered,
		instructors, etc.) is provided on the website.
2	Course group	Each course group combined with several courses, e.g.
		CS 100 level.
2	Description of the degree	Description for degree requirement including total
	requirements.	graduate credit, and credits for each semester, course
		group, and prerequisite and corerequisite.
3	Constraints solver	Calculate both degree requirements and students desires
		to generate study plan.

3.1.3 Current Business Workflow

Figure 3: business workflow

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

Table 3: Capability Goals

Capability Goals	Priority Level
OC-1 Degree requirement management: The administrators and	Must have
course directors should be granted to add/update all course, course	
groups, requirements and degree programs into database.	
OC-2 User management: The administrators directors should be	Must have
granted to to add/update course directors account and user	
information.	
OC-3 Students basic information input: The system shall allow	Must have
students to input desired degree, entrance year and desired graduate	
year.	
OC-4 Students constraints input: The system shall allow students	Must have
to enter their desired courses, transfer credits, failed credits, and	
desired study order of courses.	
OC-5 Study Plan Output: The study plan should be shown on	Must have
webpage.	
OC-6 Hint provided for administrators: System should allow	Must have
administrators to see some hints when he/she inputs degree	
requirements	
OC-7 Error description: The system should allow students to see	Must have
the constraints need to be relaxed.	
OC-8 Compatible with previous system: The current system shall	Must have
be compatible with the previous version of the system written using	
the Play Framework and MySql.	
OC-9 Efficiency and Correctness: The system shall make sure that	Must have
the study plan can be generated with correctness more efficiently	
than previous system.	

3.2.2 Level of Service Goals

Table 4: Level of Service Goals

Level of Service Goals	Priority Level	Referred WinWin Agreements
LOS-1 The algorithm for	Must have	Algorithm Description
generating the course schedule		
shoulde be reduced calculating		
load. The Searching strategy in		

directed	acycli	ic grap	oh can be
faster	than	the	previous
algorithm			

3.2.3 Organizational Goals

- **OG-1:** Improve better user satisfaction via clearer and friendlier user interface design.
- **OG-2:** Reduce frustration of the course director via better error hint during degree program construction phase.
- **OG-3:** Reduce frustration of the course director and students during study plan construction phase.
- **OG-4:** Save time by allowing students to create schedules on their own time.
- **OG-5:** Reduces incorrect course selection.
- **OG-6:** Improve speed and reduce the study plan construction time via more efficient algorithm.

3.2.4 Constraints

- CO-1: Zero Monetary Budgets.
- **CO-2:** The system must use technological infrastructure that can be maintained by client.
- **CO-3:** The current system shall be compatible with the previous version of the system written by the Play Framework and MySql.

3.2.5 Relation to Current System

Table 5: Relation to Current System

Capabilities	Current System	New System
Roles and Responsibilities	Help students to generate study plan; Help administrator and course director to fill degree requirement into database and update data.	Help students to generate study plan with more efficiency; Afford students, administrator and advisor more clear and friendly user interface; Help administrator
	apaute data.	and course director to fill degree requirement into database and

User Interactions	Basic user interaction: students	update data with detail error hints to reduce their frustration; Help students to construct their study plan with detail error hints to reduce their mistakes. More efficient user interaction:
	enter desired courses, and some basic history information for example: transfer courses/ failed courses, then get their study plan; Administrator fill in the degree requirements and course selection limitation into database, and advisors update the degree requirements and course selection limitation.	students will be guided by hints when they choose desired courses (transfer courses/ failed courses); Administrator/ course director will be given hints when they add/update the degree requirements and course selection limitation into database Student could receive the hints to relax their course preference for generating a correct study plan.
Infrastructure	Developed by Play Framework and MySql. Deployed on USC server.	Developed by Play Framework and MySql. Should be deployed on SIT server.
Stakeholder	Fulfill the basic requirements	Develop a more efficient system
Essentials and Amenities	(generate study plan).	to generate study plan with higher correctness.
Future	Basis for future system	Easy for SIT undergraduates and
Capabilities	development.	faculty to use; easy for
- ··P	r r	maintainers to manage it.

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 4: Element Relationship Diagram of Student Scheduling System Part II

3.3.2 Business Workflows

Figure 5: Business Workflows Diagram of Student Scheduling System Part II

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- The need to make sure that the if the server in SIT could support for the proposed system
- The need to hire a maintainer to take care of the system.
- The need for system to store study plans.
- The need separately store courses, course groups, requirements and degree programs in database.

3.4.2 Operational Transformations

- The course director needs to add/update degree program as following steps: add courses > add courses groups-> add requirements -> add degree programs.
- The course directors would have to update the degree programs online. This can be as minor as adding or updating a course in the current degree requirement or as major as adding a new degree programs and its corresponding requirements. They may also authorize any other employee (ex: a student worker, part time employee) to update degree programs.
- The proposed systems reduce workloads for course directors. They don't need to teach students how to generate study plan manually, update degree requirements and course selection limitation by modifying the department website than announce it to all students. Also they don't need to help students to fix their plan bugs manually, With the proposed system, they could make any requirement change by updating database and teach students how to use the systems.
- Students don't need to fill in their desire in one step and wait for result coming out without error hints. With new system, students needs to fill in their desires step by step: add basic & history information-> add desire courses -> add desire course order -> relax desires -> get study plan.